AD-A283 642

ARMY RESEARCH LABORATORY

Preparation and Extension of the Thermodynamics Program BLAKE and Its Library to 10,000 K for Use With Electrothermal-Chemical (ETC) Systems

William Oberle
U.S. ARMY RESEARCH LABORATORY

Eli Freedman ELI FREEDMAN & ASSOCIATES

ARL-TR-488

July 1994

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED.

94 8 23 08.6

NOTICES

Destroy this report when it is no longer needed. DO NOT return it to the originator.

Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161.

The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gethering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directionate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

			,,
1. AGENCY USE ONLY (Leave bla	onk) 2. REPORT DATE July 1994	3. REPORT TYPE AN Final, October 19	D DATES COVERED 192-October 1993
4. TITLE AND SUBTITLE			5. FUNDING NUMBERS
	of The Thermodynamics Prog With Electrothermal-Chemical		PR: 1L162618A1FL
e. AUTHOR(3)			
William Oberle (U.S. Army R. & Associates)	escarch Laboratory) and Eli Fre	edman (Eli Freedman	
7. PERFORMING ORGANIZATION I	IAME(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION REPORT NUMBER
U.S. Army Research Laborate ATTN: AMSRL-WT-PA	ory		
Aberdeen Proving Ground, M	ID 21005-5066		
9. SPONSORING/MONITORING AG	SENCY NAME(S) AND ADDRESS(I	ES)	10. SPONSORING / MONITORING
	•	•	AGENCY REPORT NUMBER
U.S. Army Research Laborate ATTN: AMSRL-OP-AP-L	ory		ARL-TR-488
Aberdeen Proving Ground, M	ID 21005-5066		ALC-IK-00
11. SUPPLEMENTARY NOTES			<u> </u>
			
12a. DISTRIBUTION / AVAILABILITY			12b. DISTRIBUTION CODE
Approved for public release;	distribution is unlimited.		
		·	<u> </u>
13. ABSTRACT (Maximum 200 wor	0S)		
thermochemical code for use the formation of ions in the pro-	with electrothermal-chemical (l opellant gases at temperatures o	ETC) plasma/propellants created by the introductio	al code as the basis for an extended mixtures. Basically, it is shown that n of an electrically generated plasma
does not significantly change all that had to be done was to	the calculated thermochemical create a new library containing	l values. No modification data covering the terms	on is therefore required for BLAKE; erature range up to 10,000 K for the
majority of species occurring:	in the ETC propulsion process.	. Users choose the desire	ed library (standard or extended) just
prior to running the program thermochemical data for the e		results of test cases ill	lustrating effects due to the use of
14. SUBJECT TERMS			15. NUMBER OF PAGES
propellants, thermochemical p	roperties, ballistics. electrother	rmal-chemical	132
			16. PRICE CODE
17. SECURITY CLASSIFICATION	18. SECURITY CLASSIFICATION	19. SECURITY CLASSIFIC	CATION 20. LIMITATION OF ABSTRACT
OF REPORT UNCLASSIFIED	OF THIS PAGE UNCLASSIFIED	OF ABSTRACT UNCLASSIFIED	UL

TABLE OF CONTENTS

		Page
	LIST OF FIGURES	v
	LIST OF TABLES	v
1.	INTRODUCTION AND STATEMENT OF THE PROBLEM	1
2.	APPROACH	4
2.1 2.2	Discussion of Step 1	4 5
2.3	Discussion of Step 3	5
3.	EFFECT OF IONS	5
4.	NBLAKE AND ITS LIBRARY	8
5 .	TEST CASES AND RESULTS	9
6.	SUMMARY	14
7.	REFERENCES	15
	APPENDIX: PREPARATION OF A THERMODYNAMICS PROGRAM AND LIBRARY FOR USE WITH ETC SYSTEMS	17
	DISTRIBUTION LIST	135

Acces	sion For	
NTIS	GRA&T	G
DTIC	TAB	ā
Unasi	im soe d	
Justi	Cleation	
	ibution/	ೌಂಪಿರಕ
Dist A	Aveil and Special	/or

LIST OF FIGURES

Figure		Page
1.	Instantaneous electrical energy density; 30-mm ETC gun firing	3
2.	Computed gas temperature for firing of Figure 1	3
3.	Difference in ballistic energies for M30 and JA2 propellants with and without ions considered	7
4.	Maximum percent difference in ballistic energy for all eight propellant systems investigated	7
5 .	Percent difference in computed ballistic energy using the extended temperature and standard libraries for pseudo-M30	11
6.	Percent difference in computed ballistic energy using the extended temperature and standard libraries for Decalin plus 70% hydrogen peroxide	12
7.	Percent difference in computed ballistic energy using the extended tempertaure and standard libraries for methanol	13
	LIST OF TABLES	_
		Page
1.	Propellant Systems Investigated With and Without Ions Permitted	6
2.	Computed Temperature and Ballistic Energy Results for Psuedo-M30 Using the Standard and Extended Temperature Libraries	11
3.	Computed Temperature and Ballistic Energy Results for Decalin Plus 70% Hydrogen Peroxide Using the Standard and Extended Temperature Libraries	12
4.	Computed Temperature and Ballistic Energy Results for Methanol Using the Standard and Extended Temperature Libraries	13

1. INTRODUCTION AND STATEMENT OF THE PROBLEM

The evaluation of the potential performance of gas-driven gun propulsion concepts requires an accurate determination of the thermochemical properties of the propelling gases. The principal quantities of interest are as follows: (1) the effective gas temperature (flame temperature in the absence of electrical energy); (2) the ratio of the frozen specific heats (γ); (3) the covolume; and (4) the ballistic energy, which is defined by

Ballistic Energy =
$$\frac{\text{impetus}}{\gamma - 1}$$
. (1)

Thermochemical codes designed for ballistic applications (i.e., utilizing nonideal equations of state) such as BLAKE (Freedman 1982), F. Volk's ICT code (Volk and Bathelt 1978), or SNPE's BAGHEERA (Kotlar 1991) have proven very effective in calculating these quantities for standard solid propellant gun systems. Unfortunately, calculating thermochemical values for gases produced by the plasma/propellant mixture in the electrothermal-chemical (ETC) ballistic process is complicated by the likelihood of achieving gas temperatures well in excess of 5,000 K.

Two potential difficulties, which can result in incorrect thermochemical values being calculated, arise when the gas temperature greatly exceeds 5,000 K. First, a significant concentration of ions may be formed in the gas at these temperatures; in their present forms, neither BLAKE nor the ICT code takes into account the presence of ions and their concomitant effect on the thermodynamics.

Second, the representations of the temperature dependence of the thermodynamic data used by the codes in performing the calculations may not be valid much beyond this temperature. This point requires further discussion. General-purpose thermodynamics codes, such as the ones mentioned, must have available as functions of temperature the thermodynamic quantities, heat capacity at constant pressure (C_p) , enthalpy (H), and entropy (S), for 500–1,000 species. In order to minimize computer memory requirements, these quantities are not themselves stored directly. Since H and S are directly obtained by integration of $C_p(T)dT$ and $[C_p/T]dT$, respectively, it is sufficient to store only C_p plus two integration constants. Furthermore, even C_p itself is not stored directly; instead, the coefficients of an empirical representation are used.

There is no objective way of deciding which representation is the best. Gordon and McBride (1971) used

$$C_p(T)/\Re = c + d\Phi T + e\Phi T^2 + f\Phi T^3 + g\Phi T^4$$
. (2)

More recently, McBride (1992) has been using

$$C_p(T)/\Re = a*T^{-2} + b*T^{-1} + c + d*T + e*T^2 + f*T^3 + g*T^4$$
. (3)

The authors of the TIGER code (Cowperthwaite and Zwisler 1973), and subsequently, BLAKE, used

$$C_p(T)/\Re = B(1) + B(2) + B(3) + B(3) + B(4) + B(4) + B(5) + B(6) + B(6) + B(6) + B(7) + B(7$$

In Eqs. 2-4, T is the absolute temperature and \Re is the universal gas constant in appropriate units (originally, calories/mole-K; more recently, joules/mole-K). In Eq. (4), Θ is T/1,000.

In all cases, the constants a-g or B(1)-B(7) are determined by linear least squares fitting to the heat capacity data in the JANAF Tables (Chase et al. 1986). Earlier editions of the JANAF Tables terminated at 5,000 K and, therefore, so did the fittings in BLAKE and the ICT programs. Extrapolating linear least squares fittings is known to be a risky procedure. (This difficulty can often be avoided [Chase 1985] by including an estimated heat capacity at a temperature well outside the upper range, but this was not done in the BLAKE fittings.) Any inaccuracies arising from such extrapolation will be propagated through the calculations, possibly resulting in significant errors in the values determined for the other thermochemical properties.

Even when the total amount of added electrical energy is relatively low so that the overall average gas temperature remains below 5,000 K, transient high gas temperatures (over 5,000 K) with their (possibly) resulting inaccurate thermochemical properties may occur. (The time scale of these transients, while short compared to the gun firing cycle, is nevertheless long enough so that thermochemical equilibrium is maintained in the chamber.) This is illustrated in Figures 1 and 2. Figure 1 shows the calculated instantaneous electrical energy density (kilojoules of input electrical energy per gram of propellant consumed) for an experimental 30-mm ETC gun firing. One sees electrical energy densities

Figure 1. Instantaneous electrical energy density; 30-mm ETC gun firing.

Figure 2. Computed gas temperature for firing of Figure 1.

greater than five occurring for about 1.2 ms during the first 1.4 ms of the ballistic cycle. Figure 2 shows that electrical energy densities greater than five (for the M30 propellant used in the experiment) result in calculated gas temperatures in excess of 5,000 K. Thus, even though the average plasma/propellant gas temperature is approximately 3,800 K (using an average electrical energy density of 1.16 kJ/g) during a significant portion of the ballistic cycle (1.2 ms of the total 6.4 ms, Figure 1), the effective gas temperature would exceed 5,000 K. Wren and Oberle (1993) have shown that ignoring the effects associated with the high transient gas temperatures and varying thermochemical properties can result in significant differences in interior ballistic simulations and in inverse analyses of experimental data for ETC systems.

The objective of the present work was to produce a unified thermodynamics code and its accompanying library that can prod : all of the customary ballistic thermochemical data for ETC propellant systems at temper. ...res up to 10,000 K and preferably 15,000 K. Specifically discussed are the following: (1) the overall approach and rationale to producing the desired thermochemical code; (2) evaluation of the effect of including ions on calculated thermochemical values; (3) modifications to the BLAKE thermodynamics code; and (4) results of several test cases utilizing the unified thermochemical code with libraries over different temperature ranges.

2. APPROACH

In order to achieve the desired objectives, the following steps were adopted: (1) determine if the presence of ions at high temperatures significantly affects values for computed thermochemical data; (2) based upon the results of (1), decide which thermodynamic code to modify; and (3) modify the selected code.

2.1 <u>Discussion of Step 1</u>. To determine the potential effect of ions, the National Aeronautics and Space Administration Lewis Research Center's (NASA-Lewis) family of codes (CET86, TRAN72, CET89, and variants) (Gordon and McBride 1971; Svehla and McBride 1973) was selected for use since they can easily work with ions. Before evaluating the effect that ions may have on the computed thermochemical properties, however, it was necessary to obtain thermodynamic data for species produced in typical ETC gun propellants up to 10,000 K. Fortunately, Bonnie J. McBride of NASA-Lewis in Cleveland, OH, was able to provide to the Army Research Laboratory a set of coefficients that would permit computations up to 15,000 K (and 20,000 K in some cases) for 133 neutral and ionic species containing C-H-O-N.

Since ballistic energy (defined earlier) is the quantity actually utilized in most ballistic simulations, it was selected as the figure of merit for ascertaining the effect of ions. A difference of more than 2% in computed ballistic energy (with and without the formation of ions permitted) was selected as the decision criterion. Results are presented in the next section.

- 2.2 <u>Discussion of Step 2</u>. We consider only two codes, BLAKE and CET86, the next-to-latest version of the NASA's Lewis Research Center's chemical equilibrium and transport codes. Each code has its own advantages and disadvantages. CET86 is an outstanding program that is easy to run and readily works with ions. Unfortunately, it utilizes only the ideal gas equation and, therefore, cannot estimate covolumes, a necessity for gun calculations. If inclusion of ions proved to be necessary, then the CET86 code would be adopted, and a modification or separate program would be developed to compute covolumes. On the other hand, if the formation of ions is not significant at temperatures up to 10,000 K, then the BLAKE code would be used, and an extended library (valid up to at least 10,000 K) would be prepared for it.
- 2.3 <u>Discussion of Step 3</u>. As will be shown, the formation of ions was found not to be important (at least for the propellant systems considered), and consequently the BLAKE code was selected. Only a summary of the modifications to BLAKE will be provided in this report; more detailed information will be contained in a forthcoming report.

3. EFFECT OF IONS

As mentioned previously, the NASA-Lewis code CET86 was utilized to determine the effect of ions on the calculated thermochemical data. A variant of CET86 called MuCET was chosen for this task. Unfortunately, the format of McBride's high-temperature thermochemical data differed from that used in all NASA-Lewis thermochemistry programs through CET89 and, hence, MuCET. It was therefore necessary to produce a modified version of MuCET to accommodate the new format for the high-temperature thennochemical data; this modified version of MuCET was named EXMuCET. Comparisons between MuCET and EXMuCET at temperatures below 5,000 K, using the same thermochemical library, were performed to ensure the accuracy of EXMuCET. Overall, the comparisons were excellent, but small differences in computed values were observed at temperatures below about

[•] MuCET is a version of NASA's CET86 adapted for easy use with IBM-compatible desktop computers. It was produced by Eli Preedman & Associates and is licensed to the U.S. Army.

3,000 K; these were caused by the occurrence or nonoccurrence of condensed phases. Since EXMuCET is intended for use primarily for temperatures above 5,000 K, the differences associated with inclusion or noninclusion of condensed phases are not considered important; their presence is ignored in all of the subsequent comparisons discussed here. Some standard propellants (e.g., M30) contain inorganic additives that result in the formation of condensed phases at chamber conditions. When necessary, these formulations have had such additives deleted from their compositions when entered into the codes; they are referred to as pseudopropellants. Additional details can be found in the appendix.

To determine the importance of ions on the thermodynamic calculations, eight propellant systems (listed in Table 1) were investigated with the formation of ions both permitted and forbidden over a wide range of electrical energy inputs, which produced computed temperatures in excess of 13,500 K.

Table 1. Propellant Systems Investigated With and Without Ions Permitted

- 1. Pseudo M30
- 2. WC890
- JA2
- 4. M9
- 5 M1
- 6. Decalin + white fuming nitric acid
- 7. Decalin + 70% H_2O_2
- 8. Red fuming nitric acid + unsymmetrical dimethyl hydrazine

The differences in ballistic energies for the two conditions (ions included vs. no ions included) for pseudo-M30 and JA2 over a wide range of electrical energy densities (kilojoules of electrical energy added per gram of propellant) are shown in Figure 3. This figure shows that there is virtually no difference up to 10,000 K (solid square), corresponding to electrical energy densities of 22–23 kJ/g. The results are similar for the other six propellant systems investigated. The maximum percent differences in ballistic energy for the eight propellant systems at each electrical energy density (the propellant system producing the maximum percent difference may differ at each electrical energy density) are displayed in Figure 4. (See Appendix G of the overall appendix for details on all eight propellant systems.) As would be expected, this curve is similar in appearance to the ballistic energy difference curve of Figure 3.

In fact, for temperatures approaching 12,000 K (electrical energy density of 34 kJ/g), the maximum percent difference is less than 1.0%. Thus, based upon the criteria stated in the previous section, the

Figure 3. <u>Difference in ballistic energies for M30 and JA2 propellants with and without ions considered.</u>

Figure 4. Maximum percent difference in ballistic energy for all eight propellant systems investigated.

inclusion of ions in the thermodynamic calculations is unimportant. Therefore, the program of choice to modify for ETC propellants is BLAKE with a suitably prepared library valid over the range 3,000–10,000 K (or higher).

The contents of the new library (which will be called the extended library here, in distinction to the standard library) were limited by the following two constraints: BLAKE cannot deal with more than 29 gaseous species in any one run, and there were no data for compounds of potassium or magnesium (the two elements most commonly occurring in inorganic additives) in McBride's files. Therefore, the new library was limited to 31 gases, and no condensed phases were included. These 31 gases comprise 29 species containing C, H, N, or O, or combinations of them, plus helium and argon. The limit of 29 gases means that, in the few cases in which either helium or argon is included in the chamber, a REJect instruction would be needed. To avoid this requirement (which is unpopular with some users), the CONstituent instructions for the species O_3 and O_2 have been displaced by six columns (resulting in their omission), but their STR instructions have been left intact. These species are almost never significant in ETC computations. If a need for either of them should arise, it is a simple matter to restore them.

4. NBLAKE AND ITS LIBRARY

The revised program has been temporarily named NBLAKE to make it easier for testers to keep both the old and new programs in their computers. When testing is completed, the name will revert to BLAKE, version 218.0.

The only major change to the program concerns the way it handles the library. The primary concern was to attempt to minimize the chance of using the standard library in place of the extended library and vice versa. The selection of the library is made by the user prior to running the program, either by explicitly copying the appropriate library from storage to the library file, or (preferably) by choosing one of two batch files (each specific to a particular library) that accomplishes the same result. The only way that users will be aware that they have made the wrong choice will be if they attempt to use the extended library on a formulation containing elements other than C, H, O, or N (the program will immediately abort). It seemed desirable, at the least, to print information identifying the library that was used. This information is now stored in the first line of the alphanumeric file of each library. As a result, the new library cannot be used with any preceding version of BLAKE, and older versions of the library will not work with the new program.

A few revisions were made in the standard library as follows: the data for the condensed phases of K₂S, K₂CO₃, and K₂SO₄ were revised; the species HNO, AlCl₂, and AlCl₃ were added; and the species C₂H and C₂N were removed.

Some lesser changes were made to the program as follows. (1) The output from the COMposition instruction has been reformatted to fit into 80 columns. (2) Many, but not all, of the messages printed by the program have been changed from all UPPER CASE to the conventional mixture of Upper and Lower Case. (3) The DATe instruction is no longer active. The program will ignore it if used but will not issue an error message. (4) The CMT (CoMmenT) instruction has been deleted. The program will ignore it if used but will not issue an error message. (5) The FORmula instruction has been changed to permit a formula name to be redefined in the same run. (6) The default of the ECHo instruction has been changed from "off" to "on." Also, the appearance of the echoed instructions has been changed. (7) The program can now optionally read a file containing ingredient data. (8) Some changes have been made in the list of prestored ingredients; some other changes had been made prior to the present work. (9) The FORmula instruction was modified to permit the optional entry of energies in joules/mole instead of the default kilocalories/mole. (10) The GUN instruction was modified to permit the direct entry of electrical energy into the system.

Further details on all of these changes will be found in the program documentation being prepared.

5. TEST CASES AND RESULTS

Once the program was modified, two important questions remained: (1) Did the extended temperature library produce equivalent results with the standard library for overlapping temperature ranges (3,000-5,000 K)? and (2) To what extent do the calculated thermochemical values change in using the extended temperature library vs. the standard library? To address these questions, calculations were performed using the two thermochemical data libraries with varying electrical energy densities (equivalent to varying the temperature) for five propellant systems. Three of the systems, pseudo-M30, WC890, and Decalin/70% H_2O_2 , were exothermic, while the other two, methanol and water, were endothermic. Results for three of the propellant systems will be presented in this paper to illustrate the effects of calculations using the different libraries.

The percent difference in ballistic energy is computed using the following formula:

Temperature and ballistic energy results at selected electrical energy densities for pseudo-M30 are presented in Table 2 with the percent difference in ballistic energy shown in Figure 5.

Table 2 and Figure 5 show that for pseudo-M30 in the overlapping temperature range (3,000-5,000 K) the differences in computed temperatures and ballistic energies are less than 1%. Both the standard and extended BLAKE libraries use the same fitting formula. The standard library is essentially the one that has been used with BLAKE for years; it was based on JANAF data that were current at the time. The extended library, on the other hand, is new; it is based on McBride's independent results. Considering the difference in the sources of the data for the two libraries, we feel that the computed thermodynamic properties are virtually the same in the overlapping temperature ranges. Thus, the libraries produce equivalent results, as one would hope, in the overlapping temperature range. The percent differences in ballistic energies above 5,000 K, where the libraries do not have overlapping ranges, are not significantly larger in magnitude for temperatures up to 10,000 K (2.4% absolute maximum) but increase in magnitude to exceed +6% as the temperature increases. Therefore, for pseudo-M30, the use of the extended temperature library does not appear to have a significant impact on calculated thermochemical values until gas temperatures exceed 10,000 K. However, these types of results are very dependent on the propellant system, as illustrated by the final two propellant systems discussed in this paper.

Results from similar calculations for Decalin plus 70% hydrogen peroxide are given in Table 3 and Figure 6. As can be seen from the table and figure, the differences in the computed values are quite significant outside of the overlapping temperature range (below 3,000 K and above 5,000 K) with percent differences in ballistic energy up to 25% (less than 2% in the overlapping temperature range). Temperature differences are not as severe as for ballistic energy. This propellant system illustrates the potential errors which can arise when thermochemical data are extrapolated.

Both previous propellant systems discussed were for exothermic propellants. To determine the effect of using the different libraries for an endothermic propellant system, the final system discussed will be methanol. Results are provided in Table 4 and Figure 7. The differences in this case are even more

Table 2. Computed Temperature and Ballistic Energy Results for Pseudo-M30 Using the Standard and Extended Temperature Libraries

Electrical Energy Density (kJ/)		perature (K)	Ballistic Energy (J/g)		Diff. B.E.
	Stand.	Extend.	Stand.	Extend.	
0.00	3,036	3,024	4,493	4,509	-0.36
1.00	3,634	3,619	5,562	5,588	-0.47
5.00	5,350	5,347	8,630	8,737	-1,24
10.00	6,914	6,933	11,518	11,570	-0.45
15.00	8,403	8,464	14,502	14,474	0.19
20.00	9,837	9,943	17,529	17,947	-2.38
25.00	11,191	11,314	20,470	21,737	-6.19

Figure 5. Percent difference in computed ballistic energy using the extended temperature and standard libraries for pseudo-M30.

Table 3. Computed Temperature and Ballistic Energy Results for Decalin Plus 70% Hydrogen Peroxide Using the Standard and Extended Temperature Libraries

Electrical Energy Density (kJ/g)	Temperature (K)		Ballistic Energy (J/g)		Diff. B.E.
	Stand.	Extend.	Stand.	Extend.	
5.50	2,465	2,410	6,247	5,094	18.46
6.00	2,601	2,556	6,660	5,938	10.84
7.00	2,875	2,839	7,489	7,211	3.71
8.00	3,152	3,119	8,322	8,195	1.53
9.00	3,436	3,406	9,180	9,085	1.03
10.00	3,727	3,700	10,071	9,973	0.97
15.00	5,156	5,118	14,698	14,514	1.25
20.00	6,404	6,312	19,191	18,300	4.64
25.00	7,509	7,367	23,732	21,392	9.86
30.00	8,511	8,345	28,494	24,153	15.23
35.00	9,431	9,268	33,571	26,778	20.23
40.00	10,283	10,156	39,126	29,315	25.08

Figure 6. Percent difference in computed ballistic energy using the extended temperature and standard libraries for Decalin plus 70% hydrogen peroxide.

Table 4. Computed Temperature and Ballistic Energy Results for Methanol Using the Standard and Extended Temperature Libraries

Electrical Energy Density (kJ/g) Temperature (K)		Ballistic Energy (I/g)		Diff. B.E.	
	Stand.	Extend.	Stand.	Extend.	
8.00	2,619	2,576	7,264	6,564	9.64
9.00	2,880	2,846	8,123	7,845	3.42
10.00	3,154	3,125	9,032	8,916	1.28
15.00	4,544	4,528	13,864	13,800	0.46
20.00	5,768	5,743	18,541	18,252	1.56
25.00	6,835	6,790	123,165	21,852	5.67
30.00	7,799	7,739	28,048	24,880	11.29
35.00	8,688	8,627	33,380	27,593	17.34
40.00	9,515	9,475	39,300	30,129	23.34
45.00	10,359	10,384	46,715	32,765	34.09
50.00	10,999	11,126	53,803	34,788	35.34

Figure 7. Percent difference in computed ballistic energy using the extended temperature and standard libraries for methanol.

pronounced than in the previous two cases. Such differences are apparently more pronounced with carbon-deficient systems. The reason for this may be explored at a later date.

6. SUMMARY

Results presented in this paper have shown that the formation of ions can be safely ignored in thermodynamic computations for ballistic applications at temperatures up to at least 10,000 K. Using data from NASA's Lewis Research Center, a new library for BLAKE for use at temperatures between 3,000 K at least 10,000 K has been created. Some minor modifications have been made in the program to litate its use with ETC systems. Comparison of results below 3,000 K and above 5,000 K show some significant differences in computed thermochemical data between the two libraries, especially with carbon-deficient propellant systems.

7. REFERENCES

- Chase, M. W. Private communication. Dow Chemical Company, Midland, MI (now at the National Institute for Standards and Technology), 1985.
- Chase, M. W., C. A. Davies, J. R. Downey, D. J. Frurip, R. A. McDonald, and A. N. Syverud. "JANAF Thermochemical Tables," 3rd ed., American Chemical Society/American Institute of Physics (ACS/AIP), Washington D.C., 1986; also in <u>Journal of Physical and Chemical Reference Data</u>, vol. 14, supplement No. 1, 1986.
- Cowperthwaite, M., and W. H. Zwisler. "Tiger Computer Program Documentation." Z106, Standford Research International, Menlo Park, CA, 1973.
- Freedman, E. "BLAKE—A Thermodynamics Code Based on TIGER: User's Guide and Manual." ARBRL-TR-02411, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, July 1982.
- Gordon, S., and B. J. McBride. "Computer Program for Computation of Complex Chemical Equilibrium Compositions, Rocket Performance, Incident and Reflected Shock, and Chapman-Jouguet Detonation." NASA SP-273, National Aeronautics and Space Administration, Cleveland, OH, 1971.
- Kotlar, A. J. Private communication. U.S. Army Research Laboratory, Aberdeen Proving Ground, MD, 1991.
- McBride, B. J. Private communication. NASA Lewis Research Center, private communication, 1992.
- Svehla, R. A., and B. J. McBride. "Fortran IV Computer Program for Calculation of Thermodynamic and Transport Properties of Complex Chemical Systems." NASA TD 7056, National Aeronautics and Space Administration, Cleveland, OH, 1973.
- Volk, F., and H. Bathelt. "Rechnenprogramm zuer Ermittelung del Leistungsdaten von Treibladenspulvern und Raketentreibstoffen undter Verwendung der Virialgleichung." Institute for Chemistry of Propellants (ICT) Report, Pfinztal-Berghausen, Germany, May 1978; <u>Propellants and Explosives</u>, vol. 1, p. 7, 1976.
- Wren, G. P., and W. F. Oberle. "A Coupled Thermochemistry-Interior Ballistic Model and Applications to Electrothermal-Chemical (ETC) Guns." ARL-TR-63, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD, February 1993.

APPENDIX:

PREPARATION OF A THERMODYNAMICS PROGRAM AND LIBRARY FOR USE WITH ETC SYSTEMS

Aside from minor format changes, this appendix is presented in its original form without editorial changes or comments.

PREPARATION OF A THERMODYNAMICS PROGRAM AND LIBRARY FOR USE WITH ETC SYSTEMS

Final Report on

Contract DAAA15-92-D-0001

Task Order Number 3

Prepared for

Paul Gough Associates, Inc. 1048 South Street Portsmouth, NH 03801-5423

Prepared by: Eli Freedman & Associates 2411 Diana Road Baltimore, MD 21209

TABLE OF CONTENTS

	LIST (OF FIGURES	21
	LIST (OF TABLES	23
	ABST	RACT	25
	ACKN	OWLEDGMENTS	25
I.	INTRO	DDUCTION	27
II.	APPR	DACH	27
Ш.	PREPA	ARING EXMUCET	28
IV.	ESTA	BLISHING THE NEW LIBRARY	41
V.	NBLA	KE	45
		LIST OF FIGURES	
Figure	≻1-A.	M30 (no organic additives): 17 Rejects	47
Figure	⊱1-B.	JA-2: 17 Rejects	48
Figure	-1-C.	M5 (no organic additives): 17 Rejects	49
Figure	-1-D.	M9 (no organic additives): 17 Rejects	50
Figure	≻1-E.	M1: 17 Rejects	51
Figure	-1-F.	Decalin + WFNA: 17 Rejects	52
Figure	-1-G.	Decalin + H ₂ O ₂ : 17 Rejects	53
Figure	-2-A.	M30 (no inorganic additives): Rejects vs. No Rejects	54
Figure	-2-B.	JA-2: 17 Rejects vs. No Rejects	55
Figure	-2-C.	M5 (no inorganic additives): 17 Rejects vs. No Rejects	56
Figure	-2-D.	M9 (no inorganic additives): 17 Rejects vs. No Rejects	57
Figure	-2-E.	M1: 17 Rejects vs. No Rejects	58

Figure-2-F.	Decalin + WFNA: 17 Rejects vs. No Rejects	5
Figure-2-G.	Decalin + H ₂ O ₂ : 17 Rejects vs. No Rejects	6

LIST OF TABLES

Table 1. Systems Studied for Determining Important Species	41
Table 2. Concentrations of Various Species Produced in Nine Different Propellant Systems with Varying Added Energies	42
LIST OF APPENDICES	
APPENDIX A. Listing of TESTLIBS.BAT	61
APPENDIX B. Listing of PROGRAM MAKE_INP.BAS	65
APPENDIX C. Template of the Test Cases for Comparing Different Thermodynamics Libraries	69
APPENDIX D. Listing of Program COMPARE.BAS	73
APPENDIX E. Output from COMPARE.BAS: Comparing the Results from the Standard (CET89) Library with Those from McBride's Extended Library— Ions Excluded	85
APPENDIX F. Output from COMPARE, BAS: Comparing the Results from the Standard (CET89) Library with Those from McBride's Extended Library— Ions Included	93
APPENDIX G. Output from COMPARE.BAS: The Effects of Excluding/Including Ions with McBride's Extended Library	101
APPENDIX H. Comparison of the Species with Mole Fractions Greater than 1.0×10^{-7} Produced by Two Different Thermo Libraries	109
APPENDIX I. Listing of Thermodynamic Tables Supplied by NIST	111
APPENDIX J. Comparison of Thermodynamic Tables Produced by Back-Calculation from the LRC Coefficients with Those Furnished by NIST	113
APPENDIX K. Listing of Program TIGFITS	115
APPENDIX I. Listing of Program TIGFITSX	125

FINAL REPORT

Preparation of a Thermodynamics Program and Library for Use With ETC Systems

Reference:

Contract DAAA15-92-D-0001

Task Order Number 3

Work Performed by: Eli Freedman & Associates

Period Covered:

10 June-31 December 1992

ABSTRACT

The goal of this task was to produce a thermodynamics program and its accompanying library for use with electrothermal-combustion propellant (ETC) systems at temperatures up to 10,000 K. It was first necessary to decide whether ions had to be taken into account in such a program. For this purpose, a new program called EXMuCET was produced. It is a modification for use at temperatures above 6,000 K of an earlier program called MuCET, a microcomputer version of the NASA-Lewis thermochemistry program CET86. This program was applied to 9 different propellant mixes; the results showed that the formation of ions could be safely neglected at temperatures up to 10,000 K at the gas densities to be expected in ETC formulations. This meant that 'Blake' would be the program used.

A 'Blake' library for the temperature range 4,000 K-10,000 K was created and tested. The testing consisted of comparing results from the new library with those obtained using the accepted standard library in the overlap temperature range, 4,000 K-5,000 K. The results of the testing depend to a small extent on whether the REJect instructions are used. Overall the differences in impetus between the two sets of results are less than 0.3%.

ACKNOWLEDGMENTS

It is a pleasure to thank Ms. Bonnie McBride, National Aeronautics and Space Administration, Lewis Research Center, Cleveland, Ohio, for her invaluable assistance. This task could not have been completed without the tables of thermodynamic data and coefficients that she made available to the U.S. Army Research Laboratory.

Also, I want to thank Dr. Anthony J. Kotlar, Mr. William F. Oberle, and Dr. Kevin J. White, all of the U.S. Army Research Laboratory, for helpful comments and advice.

I. INTRODUCTION

A. Background.

- 1. An electrothermal-combustion (ETC) gun derives part (but not usually all) of its energy from a high-power electrical discharge. One of the consequences of this discharge is that initially the chamber temperatures are very high (10,000-20,000 K), which may cause ionization.
- 2. The computation of the performance of any gun requires for its input thermodynamic data about its propellant. The 'Blake' code is one of the most widely used programs for such calculations, but it has drawbacks for application to ETC problems:
- a. The heat capacities of the products in its library are fitted as a function of temperature only up to 5,000 K.
- b. The empirical formula that it uses for fitting is not well-suited for covering the entire temperature range from, say, 500 K to 10,000 K.
 - c. This code cannot deal with systems containing ions.
- B. Goals. The objective of this task was to provide a unified thermodynamics code that can produce all of the customary thermochemical data for candidate electrothermal propellants. This code is to have the following features:
- 1. It will be a unified thermodynamics code that produces all of the customary thermochemical data for candidate electrothermal propellants.
 - 2. It will cover the temperature range from 1,000 K to 10,000 K or higher.
 - 3. It will furnish the frozen gamma of the equilibrium composition.
 - 4. It will estimate the covolume of the equilibrium system.

II. APPROACH

- A. Possible Codes. There are essentially only two choices for the code, either 'Blake' or the NASA-Lewis code, CET89 (or variants of it or of its predecessor, CET86).
 - CET89 is an outstanding program with major advantages and major disadvantages.
 - a. It can easily work with ions.
- b. BUT: It works only for ideal gases, and therefore cannot estimate covolumes. If it were to be adopted, a modification or a separate program would have to be developed to supply this deficiency.
- 2. In most respects 'Blake' does not run as easily as CET89, but it was designed for use primarily with non-ideal gases and the propellant covolume is one of its primary outputs. If it can be shown that the formation of ions is not of importance at temperatures up to 10,000 K, then 'Blake' will be chosen.

There will remain the lesser task of providing an extended temperature-range library for use with the program.

- B. Subasks. The task was broken down into the following subtasks:
 - 1. Search for thermodynamic data at temperatures up to 10,000 K for significant species.
 - 2. Devise a way of deciding the extent to which ions are formed at temperatures below 15,000 K.
 - 3. Based on the these results, choose either CET89 or 'Blake'.
 - a. If ions are significant, then choose CET89 and devise a means of estimating covolumes.
 - b. If ions are not significant, then choose 'Blake' and fit the thermodynamic data accordingly.
- C. Thermodynamic Data. The quest for thermodynamic data was ended even before it started.
- 1. Bonnie McBride, National Aeronautics and Space Administration, Lewis Research Center (NASA LRC), Cleveland, Ohio, kindly furnished to the U.S. Army Research Laboratory (ARL) a set of coefficients that permit computations up to 15,000 K (and 20,000 K in some cases) for about a hundred species.
- 2. The format of these tables was different from that used in all of the NASA thermodynamic programs. Hence it was necessary to modify one of them to accept the new format. MuCET, a modification of CET86 for microcomputers, was selected for this purpose. The new program was named EXMuCET.

III. PREPARING EXMUCET

A. Description of the Formats.

1. In all of the NASA-Lewis thermochemistry programs through CET89, the heat capacity, Cp, enthalpy, H, and entropy, S, were represented by the empirical formulas

$$Cp/R = a + b*T + c*T^2 + d*T^3 + e*T^4$$
 {1}

$$H/R*T = a + b*T/2 + c*T^2/3 + d*T^3/4 + e*T^4/5 + f/T$$
 {2}

$$S/R = a^{1}\ln(T) + b^{1} + c^{1}^{2} + d^{1}^{3} + e^{1}^{4} + g$$
 {3}

R is the gas constant, so Cp/R and S/R are dimensionless; likewise, H/R*T is dimensionless. It should be noted that Cp, H, and S are functionally related:

$$H = \int Cp dT + constant; and$$
 {4}

$$S = \int [Cp/T] dT + constant.$$
 {5}

The integration constants in Eqns. (4) and (5) are denoted by f and g in Eqns. (2) and (3).

- 2. The fitting range is split from 300 to 1,000, and 1,000 to 5,000; the values of the three functions are forced to match at the boundary (1,000 K). This makes for 2 sets of a, b, . . . , g. (For ballistic applications, it might be more useful to make the fitting ranges 1,000-2,500, 2,500-6,000, but this point will now be pursued at this time.)
- 3. In theory this same format could be used for higher temperatures (meaning up to at least 10,000 K, and perhaps up to 20,000 K). Instead, McBride improved the accuracy by splitting the fitting range into 3 parts, with boundaries of 1,000 and 6,000. This format will be called here the "intermediate format."
 - 4. Later, she adopted a different format, called here the "new format":

$$Cp/R = a/T^2 + b/T^1 + c + d*T + e*T^2 + f*T^3 + g*T^4$$
 (6)

$$H/R*T = -a/T^2 + (b/T)*in(T) + c + d*T/2 + e*T^2/3 + f*T^3/4 + g*T^4/5 + h/T$$
{7}

$$S/R = -a/(2+T^2) - b/T + c+ln(T) + d+T + c+T^2/2 + f+T^3/3 + g+T^4/4 + i$$
{8}

H and S are related to Cp just as they were before. The constants a, b, ..., g are of course different from a, b, ..., g in Eqns. $\{1\}-\{3\}$; h and i are integration constants. Throughout this report, it is this format (Eqns. $\{6\}-\{8\}$) that will be referred to as the "new" format.

- 5. For the record it should be noted that McBride included provision for an 8th term (j*T^5) in Eqn. (6) with corresponding terms in {7} and (8). To date this term has not been used.
- B. Details of the Changes.
- 1. Examination of CET86 showed that only 3 subroutines had to be modified: UTHERM, SEARCH, and CPHS. Technically, Subroutine HCALC should also have been modified, but it was decided not to do so. This subroutine serves to compute the enthalpy of formation of some (not all) input species. This feature is somewhat useful, but its function is largely superseded by Program PREP, which was produced last year by EF&A. (See the documentation of PREP for further details.)
- 2. The programming was complicated by the need to allow for the future addition of the term j*T^5 in Cp.
 - 3. In addition, two potential difficulties were uncovered.
- a. The ranges of the original format were usually 298.15 (or 300) K to 1,000, and 1,000 to 5,000 (or 6,000) K, at least for gases. For liquids, either there was only one range, 300 K to boiling point, or else the two ranges were 300 to 1,000, 1,000 to boiling point, depending on whether the boiling point was below or above 1,000 K. The case with solids was similar, either 300-melting point, or 300-1,000, 1,000-melting point. In all cases, however, the actual ranges were part of the input for each species and thus were available to the program throughout its execution. Therefore, when computations were being run at temperature Tx, the program could decide if Tx was above or below the melting (boiling) point of a solid (liquid), and take appropriate action.

- b. In the new format, the ranges are fixed: 300-1,000, 1,000-6,000, and 6,000-10,000. (Note that all three ranges are not necessarily used for every species; the actual number of ranges used is part of the input.) No provision has been made for inputting melting or boiling points. In theory this is not necessary, because only the phase with the most negative free energy can form. In practice, however, owing to artifacts of the fitting process, it is possible for the program to find thermodynamically-impossible phases. This problem has been side-stepped.
- c. The second difficulty was similar in some ways. The upper ends of the fitting ranges are not the same; while some of them are 20,000 K, most of them are only 5,000 or 6,000 K. The actual value depends on the available thermochemical data, which in turn reflect physical realities.
- d. The new program originally included a test that ensured that the thermochemical functions for a given species were not evaluated outside the species' fitting range. The reason for including this test was indisputable: Owing to the unknown behavior of the fitted thermodynamic functions outside their range of validity, it is possible for the computation to come up with a species under conditions where it is thermodynamically impossible for it to exist. Eventually it was discovered that, in the course of converging, the program occasionally produced intermediate temperatures that were outside the fitting ranges of some species. (NASA's CET86 exhibits similar behavior.) The range check was deleted and the program worked well.

C. Initial Testing Using a Modified "Old" Library.

- 1. Testing was accomplished by comparing results of EXMuCET, the new program, with those from MuCET, a version of CET86 produced by EF&A specifically for use with microcomputers. It was essential that this testing procedure compare only programs, not thermodynamic libraries. For this purpose, 2 additional programs were written.
- a. Program OLDINT converted the standard library furnished by NASA's Lewis Research Center for use with CET86 to the intermediate format described in III A 3 above.
- b. Program INTNEW converted the library in the intermediate format to the new format. Note that these conversions were accomplished strictly by reformatting the libraries, and adding zeros for the coefficients of powers of T that were not present in the original format. No refitting was done by either program.
- c. These two programs were themselves tested by inspection of the results. As an example of this transformation, here are the entries for CH3:

Original Format:

CH3	J 6/69C 1.H 3.0 0.0 0.G	300.000 5000.000 15.03470R	1
0.28400327E 01	0.60869086E-02-0.21740338E-05	0.36042576E-09-0.22725300E-13	2
0.16449813E 05	0.55056751E 01 0.34666350E 01	0.38301845E-02 0.10116802E-05	3
-0.18859236E-08	0.66803182E-12 0.16313104E 05	0.24172192E 01	4

New Format:

CH3

2 J 6/69 C	1.00H	3.000	.000	.00	.00	0	15.0	03470	.00000000E	+00
298.150 10	000.000	7 -2.0	-1.0	.0	1.0 2.0	3.0	4.0	.0	.000000000	200 +C
.000000001	D+00 .	3466635	50D+01	.383	301845D-C	.10	11680	2D-05	188592361	30-C
.668031821	D-12	.0000000	00+Q00	.16	313104D+	05 .24	17219	2D+01		
1000.000	5000.00	0 7 -2.0	-1.0	.0	1.0 2.0	3.0	4.0	.0		
.000000001	D+00 .	.0000000	00P+00	.284	100327D+	01 .60	86908	60-02	21740338E)-05
.360425761	D-09	227253	00D-13						.55056751D	

The placement of the high temperature data before the low temperature ones in the original format was one of the little details that complicated an otherwise straightforward programming chore.

- d. Using these new programs, the standard NASA library, FILEA.DAT, was transformed to the new format; the resulting library was named NEWFILE.DAT. A number of test cases were run with MuCET and EXMuCET using FILEA.DAT or NEWFILE.DAT, as appropriate.
- e. Overall the comparison was excellent, but a problem caused by the occurrence (or non-occurrence) of condensed phases was revealed. The magnitude of this problem in a typical case can be seen by comparing the output from 3 runs.
 - Run A: MuCET with FILEA.DAT, no species omitted.
 - Run B: MuCET with FILEA.DAT, all condensed species omitted.
 - Run C: EXMuCET with NEWFILE.DAT.

RUN:	A	В	С						
THERMODYNAMIC PROPERTIES									
P, MPA	214.56	214.49	214.49						
T, DEG K	2999.8	2998.8	2998.8						
RHO, KG/CU M	200.0	200.0	200.00						
H, KJ/KG	-508.57	-508.88	-508.88						
U, KJ/KG	-1581.35	-1581.35	-1581.35						
S, KJ/(KG)(K)	9.4105	9.4104	9.4104						
CP, KJ/(KG)(K)	1.9638	1.9644	1.9644						
CP FROZN, J/G-K	1.8672	1.8668	1.8668						
EQUILIB GAMMA	1.2275	1.2275	1.2275						
FROZEN GAMMA	1.236 9	1.2370	1.2370						
IMPETUS, J/G	1072.8	1072.5	1072.5						
BALLERGY*, J/G	4528.5	4525.6	4525.6						

^{*} Ballergy = Impetus/(gamma - 1)

A more sensitive comparison is furnished by the comparison of the computed mole fractions:

Run	A			В			С
N2	0.27696	ı	N2	0.27698	1	N2	0.27698
CO	0.27467	1	CO	0.27469	Į	CO	0.274 69
H2O	0.24156	1	H2O	0.24163	1	H2O	0.24163
H2	0.13166	i	H2	0.13173	1	H2	0.13173
CO2	0.06932	I	CO2	0.06933	1	CO2	0.06933
HF	0.00179	1	HF	0.00149	1	HF	0.00149
H	0.00124	1	H	0.00123	ı	H	0.00123
OH	0.00077	1	OH	0.00077	ı	OH	0.00077
NAOH	0.00076	ı	NAOH	0.00077	1	NAOH	0.00077
NH3	0.00038	1	NH3	0.00038	1	NH3	0.00038
NA	0.00016	1	ALF2O	0.00023	1	ALF2O	0.00023
AL203(L)	0.00011	1	NA	0.00017	1	NA	0.00017
NO	0.00011	ı	NO	0.00011	1	NO	0.00011
HCN	0.00011	- I	HCN	0.00011	1	HCN	0.00011
ALF2O	0.00008	1	ALO2H	0.00007	-	ALO2H	0.00007
HCO RAD	0.00006	1	HCO RAD	0.00006	l	HCO RAD	0.00006
(HCOOH)2	0.00005	ı	(HCOOH)2	0.00005	1	(HCOOH)2	0.00005
НСНО	0.00004	1	HCHO	0.00004	ı	НСНО	0.00004
NAH	0.00003	I	NAH	0.00003	1	NAH	0.00003
NAF	0.00003	ı	NAF	0.00003	1	NAF	0.00003
HNCO	0.000 03	ı	HNCO	0.00003	1	HNCO	0.00003
ALO2H	0.00002	1	NACN	0.00001	ı	NACN	0.00001
NACN	0.00001	ı	NH2	0.00001	1	NH2	0.00001
NH2	0.00001	1	CH4	0.00001	ı	CH4	0.00001
CH4	0.00001	ı	ALOH	0.00001	i	ALOH	0.00001
		ı	ALOF	0.00001	l	ALOF	0.00001

- f. Evidently the effect is real but quite small. Since ETC propellants do not form any condensed phases at chamber conditions, the problem is not serious.
- g. Another way of looking at this same problem is to consider the effect of adding electrical energy to a propellant mix that forms graphite (solid carbon) in the absence of added energy. Such a composition is a stoichiometric mixture of decalin with 70% hydrogen peroxide.

Using FILE4.DAT, MuCET gives

DECALIN + 70% HYDROGEN PEROXIDE + VARYING ENERGY

CHEMICAL FORMULA	WT FRAC	ENERGY KJ/KG-MOL	S	T (K)
FUEL C 10.000 H 18.000	1.00000	-230538.	L	298.1
OXID H 2.000 O 2.000	.70000	-187778.	L	298.1
OXID H 2.000 O 1.000	.30000	-285830.	L	298.1

THERMODYNAMIC PROPERTIES

Elec Nrgy, J/G	0	1000 .	2000.
U, J/G	-5145.85	-4145.85	-3145.85
P, MPA	99.797	123.77	150.32
T, DEG K	1271.7	1431.0	1586.9
CP EQ, J/G-K	7.1134	8.2267	7.9425
CP FROZ, J/G-K	2.7930	2.8810	2.9433
EQUILIB GAMMA	1.1326	1.1427	1.1589
FROZEN GAMMA	1.1634	1.1766	1.1918
IMPETUS, J/G	499.0	618.9	751.6
BALLERGY, J/G	3052.9	3503.7	3919.1

MOLE FRACTIONS

НСНО	0.00002	ı	НСНО	0.00005	ı	НСНО	0.00010
(HCOOH)2	0.00002	1	(HCOOH)2	0.00002	1	(HCOOH)2	0.00003
CH4	0.26007	1	CH4	0.24128	ı	СНЗ	0.00001
СНЗОН	0.00001	ı	СН3ОН	0.00001	1	CH4	0.22032
CO	0.10092	ı	CO	0.19191	ŀ	СНЗОН	0.00002
CO2	0.09098	1	CO2	0.06541	ı	CO	0.27833
C2H4	0.00004	i	C2H4	0.00015	ı	CO2	0.04009
ETHANE	0.00052	ı	CH3CHO	0.00001	١	C2H4	0.00001
H2	0.14913	1	ETHANE	0.00068	ı	KETENE	0.00001
H2O	0.22097	ı	n-C3H6	0.00001	1	C2H4	0.00039
C(GR)	0.17731	ı	PROPANE	0.00001	1	СНЗСНО	0.00001
		ı	H2	0.21653	ı	ETHANE	0.00081
		ı	H2O	0.16898	ł	n-C3H6	0.00002
		1	C(GR)	0.11495	1	PROPANE	0.00001
		ı	H2	0.28297	ı	H2	0.34901
		1	H2O	0.11972	1	H2O	0.07599
		ı	C(GR)	0.05715	ı	C(GR)	0.01526

THERMODYNAMIC PROPERTIES

Elec Nrgy, J/G	3000.	1	4000.	ı	5000 .
U. J/G	-2145.85	1	-1145.85	1	-145.85
P. MPA	180.97	1	217.04	1	257.55
T, DEG K	1763.2	ŀ	1978.7	1	2234.5
CP EQ, J/G-K	6.7622	1	5.5394	ı	4.7839
CP FROZ, J/G-K	2.9984	ı	3.0536	-	3.1056
EQUILIB GAMM	A 1.1789	1	1.2074	i	1.2124
FROZEN GAMM	A 1.2065	ı	1.2189	ł	1.2278
IMPETUS, J/G	904.8	1	1085.2	l	1287.8
BALLERGY, JAG	4381.9	i	4957.0	1	5651.9

MOLE FRACTIONS

НСНО	0.00015	1	нсно	0.00022	ł	НСНО	0.00028
(HCOOH)2	0.00002	1	(HCOOH)2	0.00001	ı	(HCOOH)2	0.00001
СНЗ	0.00005	ı	CH3	0.00017	1	CH3	0.00053
CH4	0.19312	ı	CH4	0.15654	l	CH4	0.12068
СНЗОН	0.00002	ı	СН3ОН	0.00002	1	СНЗОН	0.00002
CO	0.34392	1	CO	0.37579	١	CO	0.38422
CO2	0.02050	i	CO2	0.00900	ı	CO2	0.00385
C2H4	0.00005	ı	C2H4	0.00030	1	C2H4	0.00144
KETENE	0.00003	1	KETENE	0.00007	l	KETENE	0.00013
C2H4	0.00089	1	C2H4	0.00177	1	C2H3 RAD	0.00002
СНЗСНО	0.00002	1	СН3СНО	0.00002	ı	C2H4	0.00313
ETHANE	0.00090	1	C2H5	0.00001	ĺ	CH3CHO	0.00003
n-C3H6	0.00004	ı	ETHANE	0.00088	I	C2H5	0.00004
PROPANE	0.00001	ı	PROPYNE	0.00001	1	ETHANE	0.00078
ALLENE	0.00001	1	C3H3 RAD	0.00001	ı		
C3H5 RAD	0.00001	ı	PROPYNE	0.00006	1		
n-C3H6	0.00009	1	ALLENE	0.00005	1		

Using NEWFILE.DAT, EXMUCET gives

DECALIN + 70% HYDROGEN PEROXIDE + VARYING ENERGY

CHEMICAL FORMULA	WT FRAC	ENERGY J/KG-MOL	S	T (K)
FUEL C 10.000 H 18.000	1.00000	-230538.	L	298.1
OXID H 2.000 O 2.000 OXID H 2.000 O 1.000	.70000 .30000	187778. 285830.	L L	298.1 298.1

THERMODYNAMIC PROPERTIES

ELEC NRGY, J/G	0.0	1	1000.	1	2000.
U, J/G	-5145.85	1	-4145.85	ı	-3145.85
P, MPA	94.913	ı	119.50	1	147.73
T, DEG K	1220.6	1	1392.1	1	1567.4
CP EQ, J/G-K	6.8719	1	7.3472	ı	7.1432
CP FROZ, J/G-K	2.7409	1	2.8463	1	2.9285
EQUILIB GAMMA	1.1364	ı	1.1534	ı	1.1730
FROZEN GAMMA	1.1653	ı	1.1776	i	1.1918
IMPETUS, J/G	474.6	1	597.5	1	738.6
BALLERGY, J/G	2870.8	ı	3364.9	ı	3851.5

MOLE FRACTIONS

НСНО	0.00002	ł	нсно	0.00005	1	НСНО	0.00010
(HCOOH)2	0.00002	1	(HCOOH)2	0.00002	ı	(HCOOH)2	0.00002
CH4	0.43043	l	CH4	0.34248	1	СН3	0.00001
СН3ОН	0.00001	1	СНЗОН	0.00001	1	CH4	0.26689
CO	0.18553	ı	CO	0.26984	1	СНЗОН	0.00002
CO2	0.15400	1	CO2	0.08467	1	CO	0.32442
C2H4	0.00013	1	KETENE	0.00001	1	CO2	0.04286
СН3СНО	0.00001	1	C2H4	0.00030	1	C2H2	0.00001
ETHANE	0.00151	1	СН3СНО	0.00001	1	KETENE	0.00001
n-C3H6	0.00001	1	ETHANE	0.00138	1	C2H4	0.00058
PROPANE	0.00002	1	n-C3H6	0.00002	1	СН3СНО	0.00002
H2	0.10379	1	PROPANE	0.00002	1	ETHANE	0.00119
H2O	0.12453	1	H2	0.18055	1	n-C3H6	0.00003
•		ı	H2O	0.12064	l	PROPANE	0.00001
					í	H2	0.26417
					ı	H2O	0.09966

THERMODYNAMIC PROPERTIES

ELEC NRGY, J/G	3000.	ŧ	4000.	1	5000.
U, J/G	-2145.85	1	-1145.85	1	-145.85
P, MPA	180.16	F	217.04	1	257.55
T. DEG K	1758.8	1	1978.7	ſ	2234.5
CP EQ, J/G-K	6.4774	ı	5.5394	1	4.7839
CP FROZ, J/G-K	2.9959	ı	3.0536	1	3.1056
EQUILIB GAMMA	1.1922	1	1.2074	1	1.2124
FROZEN GAMMA	1.2062	ı	1.2189	1	1.2278
IMPETUS, J/G	900.8	ı	1085.2	t	1287.8
BALLERGY, J/G	4368.4	ı	4957.0	ı	5651.9

MOLE FRACTIONS

НСНО	0.00016	ı	нсно	0.00022	1	HCHO	0.00028
(HCOOH)2	0.00002	1	(HCOOH)2	0.00001	1	(HCOOH)2	0.00001
СН3	0.00005	1	СНЗ	0.00017	ı	СНЗ	0.00053
CH4	0.20485	1	CH4	0.15654	ı	CH4	0.12068
СН3ОН	0.00002	1	СН3ОН	0.00002	ł	СНЗОН	0.00002
CO	0.35719	1	CO	0.37579	ı	CO	0.38422
CO2	0.02032	ı	CO2	0.00900	ı	CO2	0.00385
C2H2	0.00006	1	C2H2	0.00030	ł	C2H2	0.00144
KETENE	0.00003	1	KETENE	0.00007	1	KETENE	0.00013
C2H4	0.00101	ı	C2H4	0.00177	ŀ	C2H3 RAD	0.00002
СН3СНО	0.00002	1	СНЗСНО	0.00002	ł	C2H4	0.00313
ETHANE	0.00101	1	C2H5	0.00001	ı	СН3СНО	0.00003
n-C3H6	0.00005	1	ETHANE	0.00088	ı	C2H5	0.00004
PROPANE	0.00001	1	PROPYNE	0.00001	1	ETHANE	0.00078
H2	0.34404	1	ALLENE	0.00001	1	C3H3 RAD	0.00001
H2O	0.07115	1	C3H5 RAD	0.00001	1	PROPYNE	0.00006
		1	n-C3H6	0.00009	ſ	ALLENE	0.00005
		ı	PROPANE	0.00001	1	C3H5 RAD	0.00003
		ı	H	0.00002	1	n-C3H6	0.00015
		ı	HCO RAD	0.00001	1	PROPANE	0.00001
		ı	H2	0.41098	J	1,3-C4H6	0.00001
		1	H2O	0.04406	ı	H	0.00009
		ļ	HCO RAD	0.00002			
		ı	H2	0.45978			
		1	H2O	0.02462			

At temperatures of 1,587 K and below, MuCET shows C(gr) in the products; there are moderate differences in the thermodynamic properties computed by the two programs in the same region. This difference decreases at 1,759 K and vanishes at 1,979 K. This point could have been made even stronger by adding energy in increments smaller than 1,000 J/g. Since EXMuCET will be used primarily for temperatures above 5,000 K, this problem with the omission of condensed phases is not important and will be ignored.

- D. Initial Testing Using the Extended "New" Library.
 - 1. Early tests with EXMuCET using McBride's extended library gave terrible results.
- a. The most serious problem was that the new (extended range) library gave flame temperatures around 9,300 K!

- b. Furthermore, many of the test cases would not even run with the extended library. The output gave the uninformative message, SINGULAR MATRIX. This was eventually traced to the lack of data for compounds of potassium, sodium, fluorine, aluminum, and magnesium in the new library. These compounds are used as flash suppressants or stabilizers in many propellants. Accordingly all of them were removed from all of the compositions; the new compositions are labelled "pseudo-. . . " to emphasize this change.
- 2. The previous testing of EXMuCET using the transformed standard library had given no indications of trouble (see on C, above). Based on those results, we looked elsewhere for the problem. The first hypothesis was there was a problem with the database. In view of the well-deserved high reputation of NASA's Lewis Research Center, this hypothesis seemed very unlikely, but it could not be ruled out a priori. As will be seen below, this hypothesis was false.
- 3. Testing the data base required writing a new program, CALCTH.FOR, whose purpose was to generate tables of the thermodynamic functions. The results for N atoms were obviously incorrect. This problem was readily corrected. It turned out that there was a similar problem in Subroutine EXUTHERM in EXMuCET, which was also corrected.
- E. Testing EXMuCET with Different Libraries. It was shown above that EXMuCET gives the same results with McBride's standard library transformed to the new format as MuCET does with the standard untransformed library. The more interesting question remained, Would EXMuCET give the same results at temperatures below 5,000 K with the extended library as MuCET does with the standard library?
- 1. To this end, a DOS batch file, TESTLIBS.BAT, was written (see listing in Appendix A). This file first creates two binary libraries for use with EXMuCET. The first library was taken from the NASA library distributed with CET89 (suitably transformed for use with EXMuCET—see above for details). The second library was McBride's extended library. The two binary libraries were saved for later use. The same test cases were run with each library and the results compared.
- 2. It was deemed necessary not only to run a number of different test cases, but also to run each of them with a series of added electrical energies so as to be sure of covering the temperature range up to 5,000 K and even a little beyond. Generating the input for such tests was too tedious to be undertaken

by hand, so a QuickBasic program, MAKEINP.BAS, was written that automated most of the work. It is listed in Appendix B.

- a. The user inputs the desired starting energy, the energy increment, and the final energy (all in Joules/g). The program reads a template containing the input for 8 propellants, including the NAMELIST, and then produces a properly-formatted input file for EXMuCET for all the compositions at each energy; next, it produces a second, almost-identical file, except that in this case, the NAMELIST contains the option, IONS=T.
 - b. The eight propellants or propellant systems used were:

1. Pseudo M30

4. M9

7. Decalin + 70% H₂O₂

2. Pseudo WC890

5. M1

8. RFNA* + UDMH*

3. JA-2

6. Decalin + WFNA*

* RFNA = red furning nitric acid. UDMH = unsymmetrical dimethyl hydrazine. WFNA = white furning nitric acid.

Details of these compositions are given in Appendix C, where the template is printed.

- c. The title of each case lists the added energy as "# Joules/g"; the program changes the "#" to amount of added electricity chosen by the user. The NAMELIST contains the option, "U=#"; here, the program properly changes the "#" to the correct total energy of the system, which includes both the initial energy of the composition as well as the added electrical energy. For simplicity all of the energies are in Joules.
- 3. The SUMMARY files for different outputs produced by EXMuCET are then compared by a OuickBasic program, COMPARE.BAS, which is listed in Appendix D.

The various files differ from each other according to which thermodynamics library was used to produce them, and whether or not ions were permitted to form.

- a. COMPARE identifies the thermodynamics libraries being used and the names of the input files, which are printed for positive identification of the output.
- b. It then proceeds to compare temperatures, impetus, gammas, and ballistic energies (labelled "ballergy" in the output) for any two specified files; it also computes various measures of agreement.
- c. The results obtained after the final corrections to the program were better overall, but still showed problems, at least at the lower temperatures. Examination of the file OUTPUT revealed the occurrence of the message "ADD H2O (L)" even though the approximate flame temperature was 3,200 K! The upper range for the thermodynamics data for H₂O (liq) in the library is 400-600 K; owing to an apparent defect in the programming, this fact is not being used by the program to eliminate H₂O (liq) from consideration. This defect remains elusive in spite of additional effort. Pending its removal, all condensed phases (including graphite) have been eliminated from the database. This is admittedly inelegant; on the other hand, EXMuCET is intended for use at temperatures above 5,000 K, where no condensed phases exist.
- 4. The final results of the various comparisons are given in Appendixes E, F, and G. The nomenclature for the various files is as follows. The root of all names is TSTLB. To this is appended in order

S or O for SUMMARY or OUTPUT, respectively, and NO or IO for NO (ions) or IO (ions included), respectively.

- 5. There are only small differences in the results produced using the standard (CET89) library compared to those produced using the extended library.
- a. Further evidence that the two libraries are in virtually complete agreement with each other is shown by a comparison of the amounts of products produced by each. Appendix H gives such a comparison for one case, composition 1 (pseudo M30) at loading density ≈ 0.2 g/cc and with 5,000 J/g of added energy. This is an extremely sensitive test, so the agreement is quite satisfying.

b. Most important of all, the results show conclusively that regardless of which thermodynamics library is used, the omission or inclusion of ions has no effect. Therefore the program of choice for use with ETC propellants is 'Blake' with a suitably prepared library.

F. Intercomparison of Various Thermodynamic Tables and Coefficients.

1. The principal database on which the present work is based is the set of coefficients for approximately 133 C-H-O-N species obtained from McBride (NASA LRC). The value of this set to the present work cannot be overestimated; nothing could have been done without it. Nevertheless, when tables of thermodynamic data for 28 C-H-O-N species were belatedly sent to ARL by the National Standard Data Reference System of the National Institute for Standards and Technology (NIST) (formerly the National Bureau of Standards), it appeared prudent to compare them with tables produced using the LRC coefficients. These species are listed in Appendix I.

To this end two new programs were written.

- a. XCALCTH4 is a variant of the program CALCTH previously mentioned in Sect. III.D.3 above.
- i. The input to XCALCTH4 was an edited subset of the LRC coefficients. This editing reduced it to the 28 species in the NIST tables and converted their names so that they were identical in both sets. This was necessary to ensure that identical species were being compared.
- ii. The output from XCALCTH4 was a table of the temperature, T, and the three principal thermodynamic functions: the heat capacity, $C_p(T)$; the entropy, S(T); and the enthalpy of formation at 298 K plus the increment in enthalpy from 298 K to T, Delta $H_p(298) + H(t) H(298)$. Each of these entries was set off by commas to make them suitable for input to the next program, COMPARE3.
- b. COMPARE3 is a BASIC program that compares the two sets of tables at every temperature for each species. It was programmed to take into account the fact that the increments in temperatures in the two tables might be different (in which case only the values at the larger increments were used); and the fact that one table might end before the other. This was because some of the species in the LRC set were fitted only to 6,000 K, while the NIST tables went uniformly to 10,000 K.

- c. The results of the comparison are given in Appendix J, which gives the mean absolute deviation and the root-mean-square percent deviations for the three principal thermodynamic functions. The table has been sorted in order of increasing RMS percentage error in the enthalpy.
- i. Overall the comparison is satisfactory: Only three species have RMS errors in their enthalpies exceeding 5%, and they are all ions, which will be of little or no importance in determining the range of validity of EXMuCET.
- ii. There is no way of deciding from this comparison alone which set of data is the better.
 The important point is that they are consistent.

IV. ESTABLISHING THE NEW LIBRARY

- A. The next step was the determination of the 29 species that would constitute the new 'Blake' library. This limit is imposed by the program itself; it could be raised to about 35 without too much extra work, but there does not appear to be any compelling reason for this change.
 - 1. To this end, 8 propellant systems, listed in Table 1, were selected.

Table 1. Systems Studied for Determining Important Species

1. Pseudo M30

5. M1

2. Pseudo WC890

6. Decalin + WFNA

3. JA-2

7. Decalin + 70% H₂O₂

JA-2
 M9

8. RFNA + UDMH

These systems were then evaluated with EXMuCET for a wide range of added energies (from 0 to as much as 40,000 J/g); the highest resulting temperature was 12,924 K. The output from these calculations was then sorted in order of decreasing mole fraction for each species, and then all entries with mole fractions less than 1×10^{-3} were deleted. The results are shown in Table 2.

The column labelled "Maximum" is self-explanatory. The column labelled "Minimum" lists, for a given species, the smallest computed mole fraction greater than 1×10^{-3} for that species, and the corresponding temperature.

Table 2. Concentrations of Various Species Produced in Nine Different Propellant Systems with Varying Added Energies

		MAXIMUM		MINIMUM*		
	Name	Mole Frac	Temo (K)	Mole Frac	Temp (K)	
1.	u	0.5485	3675.	0.0173	12024	
2.	H ₂ CO	0.5062	3073. 2491.	0.0173	12924. 11793.	
2. 3.	CH ₄	0.4312	1217.	0.0014	8017.	
4.	H ₂ O	0.4278	3739.	0.0022	12924.	
5 .	H	0.3543	11 793 .	0.0011	2950.	
6.	Ö	0.2857	12924.	0.0010	3812.	
7.	N ₂	0.2774	3010.	0.0129	12398.	
8.	CO ₂	0.2068	3812.	0.0010	8017.	
9.	OH	0.1446	6281.	0.0031	6145.	
10.	N	0.0926	12383.	0.0017	6281.	
11.	С	0.0801	12416.	0.0011	7990.	
12.	NO	0.0519	7517.	0.0016	3575.	
13.	O ₂	0.0400	6281.	0.0013	5091.	
14.	Acetylene	0.0331	5041.	0.0012	2233.	
15.	CN	0.0305	12383.	0.0015	8465.	
16.	NH	0.0223	11793.	0.0013	6281.	
17.	СН	0.0189	8882.	0.0016	8162.	
18.	C ₂ H	0.0182	8882.	0.0010	11424.	
19.	HCO .	0.0109	8882.	0.0010	5388.	
20.	CH ₂	0.0104	8882.	0.0011	9532.	
21.	CH ₃	0.0084	5041.	0.0033	8882.	
22.	C ₂	0.0064	12416.	0.0012	10977.	
23.	NH ₂	0.0044	11793.	0.0010	6776.	
24.	HCN	0.0037	9532.	0.0010	6599.	
25 .	Ethylene	0.0034	3675.	0.0010	5041.	
26 .	CCO (radical)	0.0029	12416.	0.0012	10977.	
27 .	O ₃	0.0023	12924.	0.0013	12647.	
28 .	HO ₂	0.0022	6281.	0.0010	9604.	
29 .	Vinylidene#	0.0022	6145.	0.0014	8882.	
	CU	Γ-OFF for '	Blake'		-	
	HNO	0.0019	8465.	0.0010	10409.	
	[ELECTRONS	0.0018	12924.	0.0010	12035.]	
	NCN	0.0018	11456.	0.0012	9280.	
	ETHANE	0.0015	1217.	0.0015	1217.	
	NH3	0.0014	11793.	0.0011	12454.	

^{* &}quot;Minimum" here refers to the smallest mole fraction greater than 1 \times 10⁻³. # This is the radical H₂C=C.

The significance of Table 2 can be made clear by examining some of the early entries in more detail. Hydrogen (H_2) is an important product whose concentration reaches a maximum (0.55) at 3,675 K and then declines to 0.017 at 12,294 K, which is the highest temperature studied. Carbon monoxide (CO) behaves similarly. Methane (CH_4) reaches its maximum concentration at a lower temperature, and then declines until it becomes 0.001 at 8,017 K; its mole fraction at all higher temperatures is less than 0.00100. Water (H_2O) behaves similarly to H_2 . Hydrogen atom (H) is different: Its mole fraction is less than 0.00100 at temperatures below 2,950 K; its concentration increases with increasing temperature until it reaches a maximum at 11,793 K. Oxygen atom (O) behaves similarly.

In its present form, 'Blake' is limited to working with 29 gaseous species at any one time. Therefore, based on the results in Table 2, the 29 species that had maximum concentrations equal to or greater than 0.0022 anywhere in the temperature range 1.217 < T < 12.924 K were chosen to be species in the extended 'Blake' library.

- 2. Thermodynamic data for the five permanent gases, N_2 , CO, CO₂, H_2 , and H_2 O were taken from McBride's tables.
- 3. Thermodynamic data for all of the other species were obtained by expansion of the coefficients in the extended library that McBride had earlier supplied to the ARL.
- 4. The fitting of these data to the form used by 'Blake' was accomplished using variants of W. H. Zwisler's program, STARFIT, to which various measures of the goodness of fit had been added.
- 5. The thermodynamic data required for the fittings are the heat capacity as a function of temperature over the desired range, and the enthalpy of formation and the entropy at some reference temperature.
- a. In theory the "desired temperature range" could be chosen to extend from 300 K to 10,000 K, but this choice would not be suitable for 'Blake' in general because the available thermodynamic data are limited to compounds of C, H, O, and N. It was deemed more useful to retain the original (old) 'Blake' library for almost all calculations, and to obtain an extended (new) library only for use with ETC formulations (which usually do not contain inorganic additives).

- b. In the initial attempts at fitting, 298.15 K was "hard wired" into the program as the reference temperature; the starting temperature was varied from 300 K to 5,000 K. Some fittings were made with a higher reference temperature. They showed that the RMS error of the fit decreased as the reference temperature increased, so the fitting programs were modified to make both the reference temperature and the starting temperature inputs to the program. Survey runs showed that the RMS error was least when these two temperatures were the same.
- c. The first of these modified programs, TIGFTT5, which is listed in Appendix K, was used to fit the thermodynamic data for the five permanent gases. The second program, TIGFIT5X, listed in Appendix L, was used for fitting all of the other species. Two programs were used to accommodate the different input formats. It would not have been difficult to adapt one of the programs to accept different input formats, but it was simpler and faster to use different programs.
- 6. Certain adjustments had to be made in the input files in order to make the comparisons meaningful. Even when limited to C-H-N-O species, there is not a one-to-one correspondence between the two libraries. All in all, there are 17 species that appear only in one or the other of the libraries but not in both. REJect instructions for these 17 species were inserted into all runs in order to ensure that the same species appeared regardless of which library was used.
 - 7. Seven compositions were selected for the comparison:

1) Pseudo M30*

5) M1

2) JA-2

6) Decalin + WFNA

3) Pseudo M5

7) Decalin + 70% H₂O₂

- 4) Pseudo M9
- * Pseudo here and elsewhere means that all inorganic additives were omitted from the formulation.
- 8. The next matter to be settled was the starting temperature (the final temperature would always be 10,000 K).
- a. The standard (old) 'Blake' fits cover the range 500 K-5,000 K, and are probably valid somewhat beyond that range, say to 5,500 K. Thus it would be possible to have the extended (new) library start at 5,000 K. Nevertheless it seemed preferable to have it start at a lower temperature.

- b. A further requirement was established, that there be little or no difference in results obtained with either library in their overlapping temperature regions. The computed quantities concerned were adiabatic flame temperature, impetus, and ballergy, which is the ratio Impetus/(gamma 1). Ideally it would have been desirable to make such comparisons for extended libraries with starting temperatures from 2,000 K to 5,000 K, but this was not feasible. Two starting temperatures were selected, 3,000 and 4,000 K. The corresponding libraries were named 30BLKLYB.LIB and 40BLKLYB.LIB, which were used to form the binary libraries 30BLKLYB.DAT and 40BLKLYB.DAT
- 9. The comparisons were made by plotting the percent differences in the three quantities against the temperature computed by the extended (new) library. The resulting plots for the two libraries were then compared by eye. These plots are shown in Fig-1-A, Fig-1-B, . . . , Fig-1-G. It is readily seen that the better match is found between the standard (old) library and the extended library that starts at 3,000 K. This library was therefore chosen as the final outcome of the present task. The names of the chosen alphanumeric and binary libraries were changed to XBLKLYB.LIB and XBYNLYB.DAT, respectively.
- 10. As a matter of interest the effect of the REJect instructions was examined by comparing the results with and without them. The resulting plots are shown in Fig-2-A, Fig-2-B, . . . , Fig-2-G. A noticeable difference is found only in the last case. It is caused by the appearance of solid carbon when it is permitted.

V. NBLAKE

- A. Although it was not required in the Statement of Work for this task, it seemed appropriate to make some changes and improvements in 'Blake', but the "look and feel" of the program have not been changed.
- B. A detailed description of the changes is given in the documentation for the revised program. The principal changes concern the library; the net result is that the new library is incompatible with all previous versions of the program, and previous versions of the program are incompatible with the new library. This change was made deliberately in order to improve the paper trail leading from output back to the library on which it was based.

INTENTIONALLY LEFT BLANK.

Figure 1 - A: M30 (no inorganic additives) -- 17 Rejects

Figure 1-B: JA-2 -- 17 Rejects

Figure 1 -C: M5 (no inorganic additives) -- 17 Rejects

Figure 1 -E: M1 -- 17 Rejects

Figure 1-F: Decalin + WFNA -- 17 Rejects

Figure 1-G: Decalin + H₂O₂ -- 17 Rejects

Figure 2-A: M30 (no inorg additives) -- Rejects vs. No Rejects

Figure 2-B: JA-2 -- 17 Rejects vs. No Rejects

Figure 2-C: M5 (no inorg additives) -- 17 Rejects vs No Rejects

Figure 2-D: M9 (no inorg additives) -- 17 Rejects vs No Rejects

Figure 2-E: M1 -- 17 Rejects vs No Rejects

Figure 2-G: Decalin + H₂O₂ -- 17 Rejects vs No Rejects

Appendix A.

Listing of TESTLIBS.BAT

REM A batch file to compare old & new McBride libraries up to 6,000 K @ECHO Off

rem 11 September 1992

```
rem This batch file runs EXMUCET for 4 cases:
 o without or with ions permitted, and
 o using old (standard) and new (extended) thermo libraries.
rem
rem The following 8 files are produced:
 o tstlbsno.old and tstlbsio.old (summary w/ old lib )
rem
 Mons
 Ano ions
rem
 o tstlbono.old and tstlboio.old (output " " " )
rem
 o tstlbsno.new and tstlbsio.new (summary w/ new lib )
rem
 o tstlbono.new and tstlboio.new (output " " ")
rem Then the summary files are operated on by COMPARE2.BAS, producing:
 o summary 1.tab: compares no ions/ions & old library;
rem
 o summary2.tab: compares no ions/ions & new library;
rem
 o summary3.tab: compares old & new libraries, no ions;
nem
rem
 o summary4.tab: compares old & new libraries, with ions;
rem Start timer
c:\norton\tm start start /log /l
echo.
rem Is only a comparison wanted?
if "%1" == "O" goto quikk
rem Verify whether new binary libraries are to be created
if "%1" == "" goto RUN1
if "%1" == "C" goto makelib
if not "%1" == "c" goto RUN1
:MAKELIB
cls
echo.
echo.
echo
 Confirm that you want a CREATION run, or press ^C to abort:
echo.
Dause
 Start with standard FILE4.DAT; convert it to new format
rem
echo.
 Copying standard FILE4.DAT to EXFILE4.DAT
copy d:\cet\source\library\file4.dat file4.dat > nul:
echo.
 Converting FILE4.DAT to INTFILE.DAT
echo
@echo on
oldint file4.dat
@echo off
```

```
echo.
echo
 Converting INTFILE.DAT to NEWFILE.DAT
@echo on
intnew
@echo off
echo.
echo
 Add identifying header to NEWFILE.DAT
copy old_lib.hed + newfile.dat tempo > nul:
del newfile.dat
ren tempo newfile.dat
echo.
echo
 Now form binary library
copy lib_run.in input > nul:
@echo on
exmucet newfile.dat
del newfile.dat
del intfile.dat
del file4.dat
@echo off
echo.
echo
 Save binary library for future use.
copy exthrmlb.dat newstd.lib > nul:
 Now repeat with McBride's extended library
echo.
echo
 Copying McBride's extended FILEA.DAT to EXFILEA.DAT
copy d:\cet\source\library\exfile4.dat exfile4.dat > nul:
echo.
echo
 Now form binary library
copy lib_run.in input > nul:
@echo on
exmucet exfile4.dat
@echo off
echo.
echo
 Save binary library for future use.
copy exthrmlb.dat exfile4.lib > mul:
goto run2
:RUN1
cis
echo.
REM echo Confirm NO need to (re)create libraries, or press ^C to abort
```

Start here if libraries have previously been formed

echo.

rem :RUN2

REM pause

62

```
Copy standard binary libary to EXTHRMLB.DAT
echo
copy newstd.lib exthrmlb.dat > nul:
echo Copy first set of test cases to INPUT
copy \cet\exform\no_ions.in input > nul:
echo.
 ...and now run EXMUCET using OLD library
echo
echo.
@echo on
exmucet
@echo off
echo.
echo
 Save output
copy summary tstlbsno.old > nul:
copy output tstlbono.old > nul:
echo.
echo Now copy new set of test cases (thermo library unchanged)
echo.
echo.
 Copying ions.in to input
copy ions.in input > nul:
echo.
echo Now re-run EXMUCET
@echo on
exmucet
@echo off
echo.
echo
 Save output
copy summary tstlbsio.old > nul:
copy output tstiboio.old > nul:
 Now repeat these calculations using McBride's extended library
echo.
 Copy previously-formed new binary library
echo
copy exfile4.lib exthrmlb.dat > mul:
echo.
echo Run the same test file again
echo.
exmucet
@echo off
echo.
echo
 Save output for comparison
copy output tstlboio.new > nul:
copy summary tstlbsio.new > nul:
echo.
echo
 Copy FIRST test of test cases...
echo.
```

```
echo.
echo
 ... and run EXMUCET
exmucet
@echo off
echo.
echo
 Save output for comparison
copy output tstlbono.new > nul:
copy summary tstlbsno.new > nul:
rem Stop timer
c:\norton\tm stop done /1 > dummy
c:\norton\tm stop done /1
copy dummy d:\cet\exform\time_run > nul:
del dummy
echo.
echo Delete scratch files (if any)
del zz*.*
:quikk
echo.
echo. Run COMPARE.BAS 4 times
echo.
copy testlib1.in test_opt > nul:
qb/run \cet\exform\source\compare
copy summary.tab summary1.tab > nul:
copy testlib2.in test_opt > nul:
qb/run \cet\exform\source\compare
copy summary.tab summary2.tab > nul:
copy testlib3.in test_opt > nul:
qb/run \cet\exform\source\compare
copy summary.tab summary3.tab > nul:
copy testlib4.in test_opt > nul:
qb/run \cet\exform\source\compare
copy summary.tab summary4.tab > nul:
if "%1" = "Q" goto qq
echo.
echo For safety's sake, ensure that EXTHRMLB.DAT is (new) extended library
copy exfile4.lib exthrmlb.dat > nul:
echo.
if "%1" == "Q" call wdstar d:\cet\exform\summary3.tab
if "%1" == "Q" goto endd
call wdstar d:\cet\exform\time_run
:endd
d:
cd\ce\exform
```

copy no_ions.in input > nul:

Appendix B.

Listing of PROGRAM MAKE_INP.BAS

NOTE: In order to improve the legibility of the listings of the QUICK BASIC programs given in this report, the underscore, '_', has been used as a continuation symbol in some lines that would otherwise be too long.

```
EXAMPLE: A line such as
 PRINT #2, num.kase2(kase); ","; temp2(kase); ","; gmptus2(kase); ","
will be printed here as
 PRINT #2, num.kase2(kase); ","; temp2(kase); ","; _
 gmptus2(kase); ","
' A program to make huge run streams for checking EXMUCET
' Written by EF&A in Aug/92
' Saved as MAKE_INP.BAS [5 September 1992]
DIM e.zero(15)
DEFINT I-N: DEFSNG A-H, O-Z
DATA -1538.79 , -1587.72 , -2488.30 , -2302.44, -2103.22
DATA -2316.85, -2625.75, -5145.85, -1573.22
DATA -99999., 0, 0, 0, 0, 0
FOR i = 1 TO 15: READ e.zero(i): IF (e.zero(i) = -999999!) THEN num.e = i - 1
NEXT
CLS: FOR i = 1 TO 7: PRINT: NEXT
INPUT "Enter in order: E start, Delta E, and E final: ", _
 energyz, delta.e, e.final
FOR k.inp = 1 TO 2
 CLOSE #1: CLOSE #2
 IF (k.inp = 1) THEN
 file.inputt$ = "d:\cet\exform\template.1"
 file.output$ = "d:\cet\exform\no_ions.in"
  ELSE
 file.inputt$ = "d:\cet\exform\template.2"
 file.output$ = "d:\cet\exform\ions.in"
 END IF
OPEN file.output$ FOR OUTPUT AS #2:
```

energy = 0!

```
recycle: OPEN file.inputt$ POR INPUT AS #1
IF (energy \Leftrightarrow 0!) THEN GOTO start
PRINT "
FOR i = 1 TO INT(1.05 * e.final / delta.e + 1):
 PRINT energy + delta.e * (i - 1); ","; : NEXT:
PRINT
PRINT #2. "
FOR i = 1 TO INT(1.05 * (e.final / delta.e) + 1): _
 PRINT #2, enerzy + delta.e * (i - 1); ",";
 NEXT: PRINT #2. " "
PRINT #2, "
energy = energy
startt: kk = 0
read1: LINE INPUT #1, lyne$: IF (EOF(1)) THEN GOTO new.energy
 FOR i = 1 TO LEN(lyne$)
 IF (MID$(lyne$, i, 1) = "#") THEN
 num = i - 1: GOSUB makeline1: GOTO read2
 END IF
 NEXT
 print lyne$
 PRINT #2. lwne$: GOTO read1
read2: LINE INPUT #1, lyne$
 FOR i = 1 TO LEN(lyne$)
 IF (MID$(lyne$, i, 2) = "U=" AND MID$(lyne$, i + 2, 1) = "#") THEN
 num = i - 1: GOSUB makeline2: GOTO read1
 END IF
 NEXT
 print lyne$
 PRINT #2, lyne$: GOTO read?
new.energy: energy = energy + delta.e: PRINT "Energy = "; energy
 IF (energy > e.final) THEN
 GOTO nexx12
  ELSE
 CLOSE #1: GOTO recycle
  END IF
nexxt2: NEXT
SYSTEM
makeline1:
' a subroutine to insert the added energy into the title line
 dum$ = LEFT$(lyne$, num)
 dum$ = dum$ + STR$(energy) + " J/g Elec": PRINT #2, dum$:
 PRINT dums: RETURN
makeline2:
' a subroutine to insert the revised energy into the namelist line
 kk = kk + 1
 dumS = LEFTS(lyneS, num)
 dum\$ = dum\$ + "U=" + STR\$(energy + e.zero(kk)) + "/"
```

PRINT #2, dum\$: PRINT dum\$ RETURN INTENTIONALLY LEFT BLANK.

Appendix C.

Template of the Test Cases for Comparing

Different Thermodynamics Libraries

TITLE

1. Pseudo M30 - NO IONS ALLOWED + # J/g Added

REAC	IVN12					
C 6.	H 7.549	O 9.901	N 2.451	27.90	-169.16E3S298.15	F
C 3.	H 5.	O 9.	N 3.	22.42	-8.86E4 S298.15	F
C 1.	H 4.	N 4.	O 2.	47.54	-2.21E4 S298.15	F
C 17.	H 20.	N 2.	O 1.	1.49	-2.51B4 S298.15	F
C 1.				.10	0.0 S298 .15	F
C 2	H 6.	O 1.		.25	-66.42E3L298.15	F

NAMELISTS

&INPT2 UV=T,RHO=0.2, SIUNIT=T,IONS=F,U=#/

TITLE

2. M30A1 - NO IONS ALLOWED + # J/g Added

REAC	CINA					
C 6.	Н 7.739	O 9.521	N 2.261	27.9	-173.77E3S298.15	F
C 3.	H 5.	0 9.	N 3.	22.42	-88.6E3 L298.15	F
C 1.	H 4.	O 2.	N 4.	46.84	-22.1E3 S298.15	F
C 17.	H 20.	0 1.	N 2.	1.49	-25.1E3 S298.15	F
C 2.	H 6.	0 1.		.25	-66.42E3 L298.15	F
C 1.				.1	0. \$298.15	F

NAMELISTS

&INPT2 UV=T,RHO=0.2, SIUNIT=T,IONS=F,U=#/

TILE

3. Pseudo WC890 - NO IONS ALLOWED + # J/g Added

REACT	TANTS					
C 6.	H 7.549	O 9.901	N 2.451	79.98	-169.16E3S298.15	F
C 3.	H 5.	0 9.	N 3.	10.2	-8.86E4 S298.15	F
C 12.	N 1.	H 11.		1.11	3.107E4 S298.15	F
C 16.	H 22.	0 4.		7.65	-201.E3 S298.15	F
C 7.	Н б.	0 4.	N 2.	.08	-1.71E4 S298.15	F
C 1.				.14	0.0 S298 .15	F

NAMELISTS

&INPT2 UV=T,RHO=0.2, SIUNIT=T,IONS=F,U=#/

TITLE

C 10.

N 1.

H 2.

H 18.

0 2.

0 1.

4. JA-2 (FRG) -- NO IONS ALLOWED + # J/g Added

	- ()			_		
REAC	TANTS					
C 6.	H 7.395	O 10.209	N 2.605	59.5	-165.41E3S298.15	F
C 3.	H 5. H 8.	0 9.	N 3.	14.9		F
C 4.	H 8.	0.7.	N 2.	24.8		
CŽ	H 6.	01			-66.42E3 L298.15	
C 14	H 14.	N 2	O 1.		-255.E3 L298.15	
U 14.			V 1.	••	-200.LO LE90.LO	
NAME	LISTS					
		HO=0.2. SπI	NTT=T_IONS=F.U=# /	,		
		,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
TITLE						
5. M9	- NO IONS	ALLOWED	+ # J/g Added			
REACI	'A NPPC					
-	_	0 10 241	N 2.671	67 66	162 01020200 16	177
		0 10.341			-163.81E3\$298.15	-
		0 9. O 1.			-88.6E3 L298.15	
C 17.	H 6.	0 1. 0 1.	N 2.		-25.1E3 S298.15	
C 2.	n o.	U 1.		.35	-66.42E3 L298.15	F
NAME	LISTS					
		HO=0.2. SIU	NIT=TJONS=F.U=#/			
		,				
TITLE						
6. M1	- NO IONS	ALLOWED	+ # J/g Added			
			•			
REACT						
	H 7.364		N 2.636	83.11	-164.65E3\$298.15	F
C 7.	H 6.	O 4.	N 2.	9.77	-17.1E3 S298.15	F
C 16.	H 22.	O 4.		4.89	-201.4E3 L298.15	F
C 2.	H 6.	O 1.		.05	-66.42E3 L298.15	F
C 12.	H 11.	N 1.		.98	31.07E3 L298.15	F
H 2.	0 1.			.50	-285831. L298.15	JF
NAME						
&INPI	2 UV≃T,R	HO=0.2, SIUI	NIT=T,IONS=F,U=#/			
TTTLE						
	ALIN + W	FNA - NO IO	ONS ALLOWED + # .	J/g Added		
	· · · · · · · · · · · · · · · · ·			., 5		
REACT	ANTS					
H 1.	N 1.	O 3.		.8088	-41.61E3 L298.15	F
						_

.178

.02466

.010686

F

JF

JF

-55.1E3 L298.15

31711. G298.15

-285831.L298.15

NAMELISTS

&INPT2 UV=T,RHO=0.2, SIUNIT=T,IONS=F,U=#/

TITLE

8. DECALIN + 70% HYDROGEN PEROXIDE -- NO IONS ALLOWED + # J/g Added

REACTANTS

C 10. H 18. 1. -55.1E3 L298.15 F H 2. O 2. .7 -44.88E3 L298.15 O H 2. O 1. .3 -68.315E3L298.15 O

NAMELISTS

&INPT2 UV=T,RHO=0.2, SIUNIT=T,IONS=F,U=#/

TITLE

9. RFNA + UDMH - NO IONS ALLOWED + # J/g Added

REACTANTS

N 1.6294 H 1.5722 O 4.6950 .7 -64860. L298.15 F C 2. H 8. N 2. .3 11.9E3 L298.15 F

NAMELISTS

&INPT2 UV=T,RHO=0.2, SIUNIT=T,IONS=F,U=#/

STOP

INTENTIONALLY LEFT BLANK.

Appendix D.

Listing of Program COMPARE.BAS

- ' A program to compare output files from EXMUCET
- ' Written by EF&A in Oct/92
- ' Saved as DNEXMUCET/COMPARE.BAS
- 'This version: 01-MAR-1994
 - -- Error in file names in DATA statement corrected
- ' -- Changes begun on 13-FEB-94 made internally consistent & completed.
- Some cosmetic changes made.
- ' 13 February 1994:
- ' On-screen directions added.
- ' Use of external file for options discarded.
- ' File names changed.
- ' 9 February 1994:
- ' File names changed
- ' Modified [27-OCT-93] to remove bugs and to simplify the programming;
- ' The output was improved.
- ' Modified [11-SEP-92] to include identification of the thermo
- ' libraries used to generate the outputs being compared.

CLS: DEFINT I-N: DEFSNG A-H, O-Z

DIM temp1(999), gmptus1(999), ballergy1(999)

DIM num.kase1(999), num.kase2(999), e.zero(99)

DIM temp2(999), gmptus2(999), ballergy2(999)

DIM Delta.g(999), Delta.pct.t(999), Delta.pct.b(999)

DIM Delta.t(999), Delta.b(999)

energy.save = -1!: no.ener = 0: no.cmpsns = 8

- ' Determine type of run. There are 3 types: Compare results from
- ' McBride's standard library without ions or with ions permitted, and
- ' compare the standard library with the extended one without or with
- ' ions permitted.

get.option:

COLOR 1, 11: CLS: LOCATE 3, 7

PRINT " "; : COLOR 1, 7: PRINT "TYPE 1"; : COLOR 1, 11

PRINT " Compare results from the standard library with

PRINT SPACE\$(17); "results from the extended library, no ions permitted."

```
LOCATE 6, 7
PRINT " ": : COLOR 1, 7; PRINT "TYPE 2": : COLOR 1, 11
PRINT " Compare results from the standard library with
PRINT SPACES(17); "results from the extended library, ions permitted."
LOCATE 9.7
PRINT " "; : COLOR 1, 7: PRINT "TYPE 3"; : COLOR 1, 11
PRINT " Compare results from the extended library
PRINT SPACE$(17); "without or with ions permitted."
LOCATE 14, 17: COLOR 15, 9: PRINT "Enter your option 1, 2, or 3: "
a$ = INKEY$: IF (LEN(a$) = 0) THEN GOTO waitt
CLS : opt = VAL(aS)
IF (opt < 1 OR opt > 3) THEN CLS: PRINT CHR$(7): GOTO get.option
COLOR 15, 5: LOCATE 9, 25: PRINT " Option chosen ="; opt
LOCATE 11, 19:
 PRINT " WAIT. Data are being processed."
COLOR 15, 9
IF (opt = 1) THEN
 option$ = _
 >>> EXTENDED LIBRARY vs. STANDARD LIBRARY, NO IONS PERMITTED <<<"
 READ file1.sum$, file2.sum$
 READ file1.out$, file2.out$
 out.extS = ".1"
 ELSEIF (opt = 2) THEN
 option$ =
 >>> EXTENDED LIBRARY vs. STANDARD LIBRARY, IONS PERMITTED <<<*
 FOR i = 1 TO 4: READ JUNKS: NEXT
 READ file1.sum$, file2.sum$
 READ file1.out$, file2.out$
 out.extS = ".2"
  ELSE
 option$ = _
 >>> EXTENDED LIBRARY: IONS EXCLUDED vs. IONS INCLUDED <<<"
 FOR i = 1 TO 8: READ JUNKS: NEXT
 READ file1.sum$, file2.sum$
 READ file1.out$, file2.out$
 out.extS = ".3"
  END IF
```

file\$ = "OUTPUT" + out.ext\$
OPEN file\$ FOR OUTPUT AS #9
file\$ = "INTERMED" + out.ext\$
OPEN file\$ FOR OUTPUT AS #33
file\$ = "BRIEF" + out.ext\$
OPEN file\$ FOR OUTPUT AS #253
' PRINT #9, " Option chosen."
PRINT #9, option\$

PRINT #9, _

" The two EXMUCET output files are "; file1.out\$; " and "; file2.out\$ PRINT #9.

GOSUB lib.name: 'Try to determine which library was used

PRINT #9, _

" The input (SUMMARY) files are "; file1.sum\$; " and "; file2.sum\$ PRINT #9,

PRINT #253, : PRINT #253, " First EXMUCET output file = "; file1.out\$ PRINT #253, " Second EXMUCET output file = "; file2.out\$: PRINT #253, PRINT #253, " Input (SUMMARY) files are "; file1.sum\$; " and " PRINT #253, " "; file2.sum\$: ' PRINT #253,

'PRINT " Input (OUTPUT) files are "; file1.out\$; " and " 'PRINT " "; file2.out\$: PRINT " "

PRINT #9, " Thermo library used for first set was "
PRINT #9, TAB(19); lib.name.1\$: PRINT #9, " "
PRINT #9, " Thermo library used for second set was "
PRINT #9, TAB(19); lib.name.2\$

'Initialization for first file
OPEN file1.sum\$ FOR INPUT AS #1
OPEN "TEMPO1" FOR OUTPUT AS #2
LINE.NO = 0: LK = 0: kase = 0: num.of.energies = 0

' Read a line of first input file READ1: LINE INPUT #1, lyne\$

IF (EOF(1)) THEN GOTO NEXT.FILE
IF (LEFT\$(lyne\$, 5) = " Finis") THEN
PRINT CHR\$(7); CHR\$(7); CHR\$(7)
GOTO NEXT.FILE
END IF

```
' Look for sentinel ('>')
CONTTX:
 IF (LEFT$(lyne$, 2) <> ">") THEN GOTO READ!
' Sentinel has been found. Increment case counter.
 kase = kase + 1
 GOSUB get.energy
'Next, skip 3 lines
LINE INPUT #1, JUNK1$: LINE INPUT #1, JUNK2$: LINE INPUT #1, JUNK3$
' Read line of data, and extract temperature, impetus, and ballergy
LINE INPUT #1, lyne$
 temp1(kase) = VAL(MID$(lyne$, 25, 9))
 gmptus1(kase) = VAL(MID$(lyne$, 49, 8))
 ballergy1(kase) = VAL(MID$(lyne$, 63, 8))
'PRINT "1"; kase; num.kase1(kase); temp1(kase); gmptus1(kase); _
ballergy1(kase)
 PRINT #2, num.kase1(kase); ","; temp1(kase); ","; gmptus1(kase); ","; _
 ballergy1(kase)
 GOTO READ1
'When end of-of-file has been found, write sentinel at end and close files
NEXT.FILE: num.nrgy = kase: 'PRINT "LAST KASE ="; num.nrgy
  PRINT #2, "-9999., -9999.,": PRINT #2, " ": CLOSE #1: CLOSE #2
'Initialization for second file
OPEN file2.sum$ FOR INPUT AS #1
OPEN "TEMPO2" FOR OUTPUT AS #2
kase = 0
READ2:
LINE INPUT #1, lyne$:
' IF (EOF(1) OR LEFT$(LYNE$, 5) = " Finis") THEN GOTO MAKE.TAB
 IF (EOF(1)) GOTO MAKE.TAB
 IF (LEFT$(lyne$, 5) = "Finis") THEN
 PRINT CHR$(7); CHR$(7); CHR$(7)
 GOTO MAKE.TAB
 END IF
 IF (LEFT$(lyne$, 2) <> ">") THEN GOTO READ2
 kase = kase + 1
 num.kase2(kase) = kase
LINE INPUT #1, JUNK$: LINE INPUT #1, JUNK$: LINE INPUT #1, JUNK$
```

```
LINE INPUT #1, lyne$
 temp2(kase) = VAL(MID$(lyne$, 25, 9))
 gmptus2(kase) = VAL(MID$(lyne$, 49, 8))
 ballergy2(kase) = VAL(MID$(lyne$, 63, 7))
'PRINT "2 "; kase; num.kase2(kase); temp2(kase); gmptus2(kase); __
ballergy2(kase)
 PRINT #2, num.kase2(kase); ","; temp2(kase); ","; gmptus2(kase); ",";_
 ballergy2(kase)
 GOTO READ2
MAKE.TAB: PRINT #2, "-9999., -9999.": PRINT #2, " "
CLOSE #1: CLOSE #2
 PRINT "-9999., -9999., -9999."; num.nrgy
PRINT #9, : PRINT #9, " Number of energies = "; no.ener. ' PRINT
' Get ready to make summary table (previously-opened)
OPEN "tempo1" FOR INPUT AS #1
OPEN "tempo2" FOR INPUT AS #2
' PRINT "Run option chosen = ": run.option$
IF (opt \Leftrightarrow 3) THEN
head3 = _
 T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) _
 Gam(Ext)"
head33$ =
 T(Std) T(Ext) Delta T %DelT Ball(Std) Ball(Ext) DeltaB %DelB"
 ELSE
head3S =
 T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no)_
 Gam(ion)"
head33$ =
 T(no) T(ions) Delta T %DelT Ball(no) Ball(ion) Delta Ball %DelB"
 END IF
' Read a line of data from file 1
 FOR i = 1 \text{ TO } 999
INPUT #1, num.kase1(i), temp1(i), gmptus1(i), ballergy1(i)
 IF (temp1(i) > 0) THEN GOTO NEXTT1 ELSE GOTO CONTT1
NEXTT1: NEXT
CONTT1: num.1 = i - 1
' Read a line of input from file 2
FOR i = 1 TO 999: INPUT #2, num.kase2(i), temp2(i), gmptus2(i), ballergy2(i)
 IF (temp2(i) > 0) THEN GOTO NEXTT2 ELSE GOTO CONTT2
NEXTT2: NEXT
CONTT2: NUM.2 = i - 1
```

```
' Check that same number of lines have been read
IF (num.1 = NUM.2 AND num.kase1(num.nrgy) = num.kase2(num.nrgy)) _
THEN GOTO NEXTT3
CLS: PRINT 'T R O U B L E !!! NUM.1 \Leftrightarrow NUM.2": NUM.1:NUM2. : STOP
NEXTT3:
' Print summary table with statistics after each group
FOR i.ener = 1 \text{ TO no.ener}:
 PRINT #9, : PRINT #9, TAB(30); e.zero(i.ener); "kJ/g added"
 PRINT #253, : PRINT #253, TAB(25); e.zero(i.ener); "kJ/g added"
 PRINT #33, : PRINT #33, TAB(30); e.zero(i.ener); "kJ/g added"
 PRINT #33, head33$
 PRINT #9, head3$
  FOR jj = no.cmpsns * i.ener - (no.cmpsns - 1) TO no.cmpsns * i.ener
 FOR jj = no.cmpsns * (i.ener - 1) + 1 TO no.cmpsns * i.ener
 num.case = jj MOD no.cmpsns: IF num.case = 0 THEN num.case = no.cmpsns
PRINT #9. USING
##.###"; num.case; temp1(jj); temp2(jj); gmptus1(jj); gmptus2(jj); _
 ballergy1(jj); ballergy2(jj); 1! + gmptus1(jj) / ballergy1(jj); _
 1! + gmptus2(jj) / ballergy2(jj)
PRINT #33, USING _
num.case; temp1(jj); temp2(jj); temp2(jj) - temp1(jj); _
 100! * (temp2(jj) - temp1(jj)) / temp1(jj); ballergy1(jj); _
 ballergy2(jj); ballergy2(jj) - ballergy1(jj); _
 100! * (ballergy2(jj) - ballergy1(jj)) / ballergy1(jj)
 NEXT ii
 GOSUB STAT
NEXT i.ener
' Prepare and print table of differences
PRINT #33.
PRINT #9.:
 PRINT #9, TAB(26); "G R A N D T O T A L S": PRINT #9,
PRINT #9, TAB(26); "MEAN ABSOLUTE DEVIATIONS"
```

PRINT #9, TAB(13); "Temp (K)

Impetus (J/g)

Ballergy (J/g)"

```
PRINT #33, : PRINT #33, TAB(26); "G R A N D T O T A L S": PRINT #33,
PRINT #33, TAB(26); "MEAN ABSOLUTE DEVIATIONS"
PRINT #33, TAB(13); "Temp (K)
 Impetus (J/g)
 Ballergy (J/g)"
sum.t1 = 0!: sum.t2 = 0!: sum.t3 = 0!: sum.t4 = 0!
sum.g1 = 0!: sum.g2 = 0!: sum.g3 = 0!: sum.g4 = 0!
sum.b1 = 0!: sum.b2 = 0!: sum.b3 = 0!: sum.b4 = 0!
FOR i = 1 TO num.1
Delta.t(i) = temp2(i) - temp1(i): Delta.g(i) = gmptus2(i) - gmptus1(i)
Delta.b(i) = ballergy2(i) - ballergy1(i): NEXT i
FOR i = 1 TO mm.1
 sum_t1 = sum_t1 + ABS(Delta.t(i)):
 sum.g1 = sum.g1 + ABS(Delta.g(i)):
 sum.b1 = sum.b1 + ABS(Delta.b(i)):
 sum_t = sum_t + ABS(Delta_t(i)) / temp1(i)
 sum.g2 = sum.g2 + ABS(Delta.g(i)) / gmptus1(i)
 sum.b2 = sum.b2 + ABS(Delta.b(i)) / ballergy1(i)
 sum.t3 = sum.t3 + Delta.t(i) ^ 2
 sum.g3 = sum.g3 + Delta.g(i) ^ 2
 sum.b3 = sum.b3 + Delta.b(i) ^ 2
 sum.t4 = sum.t4 + (Delta.t(i) / temp1(i)) ^ 2
 sum.g4 = sum.g4 + (Delta.g(i) / gmptus1(i)) ^ 2
 sum.b4 = sum.b4 + (Delta.b(i) / ballergy1(i)) ^ 2
NEXT i
PRINT #9, _
USING "
 ###.#
 ###.#
 ############
 sum.t1 / (num.1 - 1); sum.g1 / (num.1 - 1); sum.b1 / (num.1 - 1)
PRINT #9. :
 PRINT #9, TAB(21); "MEAN ABSOLUTE PERCENT DEVIATIONS"
PRINT #9, TAB(14); "Temp (K)
 Impetus (J/g)
 Ballergy (J/g)"
 PRINT #9, USING _
 #.###
 #.##
 ####.## ":
 100 * sum.t2 / (num.1 - 1); 100 * sum.g2 / (num.1 - 1); _
 100 * sum.b2 / (num.1 - 1)
PRINT #9,:
 PRINT #9, TAB(23); "ROOT MEAN SQUARE DEVIATIONS"
PRINT #9, TAB(13); "Temp (K)
 Impetus (J/g)
 Ballergy (J/g)"
PRINT #9, USING _
 #####.# "; _
 ######
 SQR(sum.t3 / (num.1 - 1)); SQR(sum.g3 / (num.1 - 1)); _
 SOR(sum.b3 / (num.1 - 1))
PRINT #9, : PRINT #9, TAB(20); "ROOT MEAN SQUARE PERCENT DEVIATIONS"
PRINT #9, TAB(13); "Temp (K)
 Impetus (J/g)
 Ballergy (J/g)"
PRINT #9, USING _
 ##.##
 ##.##
 100 * SQR(sum.t4 / (num.1 - 1)); 100 * SQR(sum.g4 / (num.1 - 1)); _
 100 * SQR(sum.b4 / (num.1 - 1))
```

```
PRINT #33, _
USING "
 #.###
 ****
 sum.t1 / (num.1 - 1); sum.g1 / (num.1 - 1); sum.b1 / (num.1 - 1)
PRINT #33, : PRINT #33, TAB(21); "MEAN ABSOLUTE PERCENT DEVIATIONS"
PRINT #33, TAB(14); "Temp (K)
 Impetus (J/g)
 Ballergy (J/g)"
 PRINT #33, USING _
 #.##
 **** ":
 100 * sum.t2 / (num.1 - 1); 100 * sum.g2 / (num.1 - 1);
 100 * sum.b2 / (num.1 - 1)
PRINT #33. :
 PRINT #33, TAB(23); "ROOT MEAN SQUARE DEVIATIONS"
PRINT #33, TAB(13); "Temp (K)
 Impetus (J/g) Ballergy (J/g)"
PRINT #33, USING _
 ######
 SQR(sum.t3 / (num.1 - 1)); SQR(sum.g3 / (num.1 - 1)); _
SQR(sum.b3 / (num.1 - 1))
PRINT #33, : PRINT #33, TAB(20); "ROOT MEAN SQUARE PERCENT DEVIATIONS"
PRINT #33, TAB(13); "Temp (K)
 Impetus (J/g) Ballergy (J/g)"
PRINT #33, _
 USING "
 ##.##
 ##.##
 100 * SQR(sum.t4 / (num.1 - 1)); 100 * SQR(sum.g4 / (num.1 - 1)); _
 100 * SQR(sum.b4 / (num.1 - 1))
PRINT #33, : PRINT #33, : PRINT #33.
PRINT #253. . PRINT #253. : PRINT #253.
COLOR 15, 0
CLOSE #1: CLOSE #2: CLOSE #33
KILL "TEMPO1": KILL "TEMPO2"
SYSTEM
get.energy: FOR J = 3 TO LEN(lynes): SENTS = MID$(lynes, J. 1)
  IF (SENT$ <> " ") THEN GOTO CONTT3
NEXT: PRINT " T R O U B L E in Subroutine GET.ENERGY. LYNE$ = "; lyne$
STOP
CONTT3: llen = LEN(lyne$)
 FOR 11 = 11en TO 1 STEP -1
 IF (MID\$(lyne\$, 11, 1) = "J") THEN GOTO contt4
conti4: IF (MID\$(lyne\$, 11 - 1, 4) = "k1/g") THEN GOTO conti5
 CLS: PRINT "RATS! Problem at "; CHR$(34); " contt4"; CHR$(34): STOP
contt5: 11.i = 11
 FOR 11 = 11. j TO 1 STEP -1
 IF (MID\$(lyne\$, 11, 1) = "+") THEN GOTO conttó
 NEXT II
 PRINT "RATS! Problem at "; CHR$(34); " contt5"; CHR$(34): STOP
```

```
contt6: energy = VAL(MID\$(lyne\$, ll + 1, ll.j - ll + 1))
 PRINT "Energy = "; energy
 IF (energy = energy.save) THEN GOTO returns
 energy.save = energy
 no.ener = no.ener + 1
 e.zero(no.ener) = energy
 print "Energy = ": energy
returns: RETURN
STAT.SUM:
 FOR ij = 1 TO no.ener: ii = jj + no.cmpens * (i.ener - 1)
 sum.t1 = sum.t1 + ABS(Delta.t(ii))
 sum.t2 = sum.t2 + ABS(Delta.t(ii)) / temp1(ii)
 sum.g1 = sum.g1 + ABS(Delta.g(ii))
 sum.g2 = sum.g2 + ABS(Delta.g(ii)) / gmptus1(ii)
 sum.b1 = sum.b1 + ABS(Delta.b(ii))
 sum.b2 = sum.b2 + ABS(Delta.b(ii)) / ballergy1(ii)
NEXT jj
 PRINT USING
 #.###
 100 * sum.t2 / num.1; 100 * sum.g2 / num.1; 100 * sum.b2 / num.1
RETURN
' A subroutine that tries to determine which thermo library was used
lib.name:
OPEN file1.out$ FOR INPUT AS #2:
reads1: LINE INPUT #2, lyne$
 IF (LEFT$(lyne$, 40) = " SPECIES BEING CONSIDERED IN THIS SYSTEM") THEN
 lib.name.1$ = "McBride's standard (CET89) library"
 GOTO close2
 END IF
 FOR ik = 1 TO LEN(lyne$)
 IF (MID$(lyne$, ik, 3) \Leftrightarrow "***") THEN GOTO nexxt1
 lib.name.1$ = RIGHT$(lyne$, 81 - jk): GOTO close2
nexxt1: NEXT: GOTO reads1
close2: CLOSE #2
OPEN file2.out$ FOR INPUT AS #2
reads3: LINE INPUT #2, lyne$
 IF (LEFT$(lyne$, 40) = "SPECIES BEING CONSIDERED IN THIS SYSTEM") THEN
 lib.name.2$ = "McBride's standard (CET89) library"
 GOTO close2a
 END IF
 FOR ik = 1 TO LEN(lyne$)
 IF (MID$(lyne$, jk, 3) <> "+++") THEN GOTO nexxt2
 lib.name.2$ = RIGHT$(lyne$, 81 - jk): GOTO close2a
nexxt2: NEXT: GOTO reads3
```

```
' Check prints
'CLS: PRINT file1.out$, file2.out$
' PRINT line.counter.1, line.counter.2
'PRINT lib.name.1$; " and "; lib.name.2$
CLOSE #2
RETURN
' A subroutine that computes statistics for each energy
STAT:
 sum.t1 = 0!: sum.t2 = 0!: sum.g1 = 0!
 sum.g2 = 0!: i.max.b = 1: i.max.t = 1
 sum.b1 = 0!: sum.b2 = 0!: d.pct.ball.max = 0: d.pct.temp.max = 0
 FOR nki = 1 TO no.cmpsns: ii = nki + no.cmpsns * (i.ener - 1)
 Delta.g(ii) = gmptus2(ii) - gmptus1(ii)
 Delta.pct.t(ii) = (temp2(ii) - temp1(ii)) / temp1(ii)
 Delta.pct.b(ii) = (ballergy2(ii) - ballergy1(ii)) / ballergy1(ii)
 IF (ABS(Delta.pct.b(ii)) > d.pct.ball.max) THEN
 d.pct.ball.max = ABS(Delta.pct.b(ii)): i.max.b = nki
 d.ball.max = ballergy2(ii) - ballergy1(ii)
 END IF
 IF (ABS(Delta.pct.t(ii)) > d.pct.temp.max) THEN
 d.pct.temp.max = ABS(Delta.pct.t(ii)): i.max.t = nki
 temp.max = temp1(ii)
 END IF
 NEXT nki
PRINT #9. TAB(13);
IF (100! * d.pct.temp.max >= .1) THEN
PRINT #9, USING _
"Max abs pct diff in TEMPERATURE = ##.#% for case no. ##"; _
 100! * d.pct.temp.max; i.max.t
ELSE
PRINT #9, USING _
 "Max abs pct diff in TEMPERATURE = #.##% for case no. ##"; _
 100! * d.pct.temp.max; i.max.t
END IF
PRINT #33, TAB(13);
PRINT #33, USING "Max abs pct diff in TEMPERATURE = ##.#% for case no. ##"; _
 100! * d.pct.temp.max; i.max.t
```

close2a: CLOSE #2: RETURN

```
PRINT #253, TAB(3);
PRINT #253, USING "Max abs pct diff in TEMPERATURE = ##.#% for case no. ##"; _
 100! * d.pct.temp.max; i.max.t
PRINT #9. TAB(13):
IF (100! * d.pcl.ball.max >= .1) THEN
 PRINT #9, USING "Max abs pct diff in BALLERGY = ##.#% for case no. ##"; _
 100! * d.pct.ball.max; i.max.b
ELSE.
 PRINT #9, USING "Max abs pct diff in BALLERGY = #.##% for case no. ##"; _
 100! * d.pct.ball.max; i.max.b
END IF
PRINT #253, TAB(3);
PRINT #253, USING "Max abs pct diff in BALLERGY = ##.#% for case no. ##"; _
 100! * d.pct.ball.max; i.max.b
PRINT #33, TAB(13);
PRINT #33, USING "Max abs pct diff in BALLERGY = ##.#% for case no. ##"; _
 100! * d.pct.ball.max; i.max.b
' PRINT TAB(24); "Mean Absolute Deviations"
' PRINT TAB(14); "Temp
 Ballergy"
 Impetus
 RETURN: 'end of STAT
DATA "d:\exmuce\TSTLBSNO.STD": Summary table, no ions, standard library
DATA "d:\exmuce\TSTLBSNO.EXT": \ Summary table, no ions, extended library
DATA "d:\exmuce\TSTLBONO.STD": 'Output table, no ions, standard library
DATA "d:\exmuce\TSTLBONO.EXT": 'Output table, no ions, extended library
DATA "d:\exmuce\TSTLBSIO.STD": 'Summary table, w/ ions, standard library
DATA "d.\exmuce\TSTLBSIO.EXT": \ Summary table, w/ ions, extended library
DATA "d\exmuce\TSTLBOIO.STD": 'Output table, w/ions, standard library
DATA "d:\exmucet\TSTLBOIO.EXT": Output table, w/ ions, extended library
DATA "d:\exmucet\TSTLBSNO.EXT": 'Summary table, no ions, extended library
DATA "d:\exmuce\TSTLBSIO.EXT": Summary table, w/ ions, extended library
DATA "d:\exmuce\TSTLBONO.EXT": 'Output table, no ions, extended library
```

DATA "d:\exmuce\TSTLBOIO.EXT": 'Output table, w/ ions, extended library

INTENTIONALLY LEFT BLANK.

Appendix E.

Output from COMPARE.BAS: Comparing the Results from the Standard (CET89) Library with Those from McBride's Extended Library—Ions Excluded

The two EXMUCET output files are TSTLBONO.STD and TSTLBONO.EXT

The input (SUMMARY) files are TSTLBSNO.STD and TSTLBSNO.EXT

Thermo library used for first set was

*** McBride's Standard (CET89) Library

Thermo library used for second set was

*** B. McBride's EXTENDED-RANGE Library ***

Number of energies = 21

0 kJ/g added

				0 20/6					
		T(Std)	T(Ext)	Imp(Std)	Imp(Ext)	Ball(Std)	Ball(Ext)	Gam(Std) Gam(Ext)
	1)	3017.2	3010.2	1080.6	1077.9	4563.5	4583.2	1.2368	1.2352
	2)	2552.1	2549.1	944.8	943.5	3729.1	3736.5	1.2534	1.2525
	3)	3401.5	3392.2	1139.7	1136.3	5157.6	5184.0	1.2210	1.2192
,	4)	3820.8	3811.9	1176.9	1173.5	5686.2	5723.1	1.2070	1.2050
	5)	2492.9	2490.6	929.0	927.9	3583.1	3588.6	1.2593	1.2586
	6)	3748.7	3738.6	1202.4	1198.2	6217.5	6278.9	1.1934	1.1908
	7)	1220.6	1216.5	474.6	472.6	2870.8	2899.8	1.1653	1.1630
	8)	3588.9	3574.6	1388.7	1382.5	6534.2	6590.0	1.2125	1.2098
	Ī	Ma	x abs po	t diff in T	TEMPERA	TURE =	0.4% for	case no.	8
			-				.0% for ca		

.5 kJ/g added

			···, @	,				
	T(Std)	T(Ext)	Imp(Std)	Imp(Ext)	Ball(Std)	Ball(Ext)	Gam(Std)	Gam(Ext)
1)	3320.1	3311.4	1191.1	1187.7	5074.8	5099.6	1.2347	1.2329
2)	2881.3	2877.0	1067.5	1065.7	4274.3	4285.1	1.2497	1.2487
3)	3674.1	3664.1	1235.8	1232.0	5609.1	5640.6	1.2203	1.2184
4)	4022.5	4014.0	1251.2	1247.7	5996.8	6038.1	1.2086	1.2066
5)	2828.0	2824.6	1054.8	1053.3	4129.1	4137.5	1.2555	1.2546
6)	3903.8	3893.8	1266.6	1262.1	6479.5	6545.9	1.1955	1.1928
7)	1306.9	1302.5	534.0	531.7	3121.9	3155.1	1.1710	.1685
8)	3795.4	3781.1	1475.7	1469.2	6948.8	7012.6	1.2124	1.2095
	Ma	x abs pc	t diff in T	EMPERA	TURE =	0.4% for	case no.	8
		•		BALLERG				

- T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) T(Std) 1) 3601.2 3591.6 1295.7 1291.9 5549.3 5578.8 1.2335 1.2316 2) 3198.8 3193.1 1186.4 1184.1 4801.2 4816.0 1.2471 1.2459 3909.3 1325.7 1321.7 6013.0 6049.3 1.2205 1.2185 3) 3919.4 4) 4203.7 4195.5 1322.5 1318.7 6270.2 6315.7 1.2109 1.2088 1177.0 4659.2 4671.3 1.2526 1.2515 5) 3152.5 3147.7 1175.0 6) 4050.1 4040.1 1330.1 1325.3 6723.2 6794.5 1.1978 1.1951 594.8 3400.3 7) 1392.1 1387.5 597.5 3364.9 1.1776 1.1749 3969.3 1558.2 1551.5 7395.0 1.2128 1.2098
- 8) 3983.1 3969.3 1558.2 1551.5 7323.1 7395.0 1.2128 1
 Max abs pct diff in TEMPERATURE = 0.3% for case no. 8
 Max abs pct diff in BALLERGY = 1.1% for case no. 6

1.5 kJ/g added

- T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) T(Std) 1) 3858.0 3848.1 1394.2 1390.1 5981.7 6015.6 1.2331 1.2311 2) 3500.2 3493.2 1300.6 1297.8 5302.5 5321.0 1.2453 1.2439 3) 4139.4 4129.7 1410.5 1406.3 6371.8 6413.0 1.2214 1,2193 1388.1 6567.7 1.2136 4) 4371.0 4363.1 1392.1 6517.5 1.2114 1294.6 1292.2 1.2506 5) 3461.6 3455.7 5165.8 5181.3 1,2494 4180.2 1393.4 1388.3 6953.6 7029.8 1.2004 1.1975 6) 4190.1 3606.6 3642.4 7) 1478.4 1473.6 665.6 662.5 1.1846 1.1819 8) 4154.9 4141.9 1637.2 1630.4 7663.0 7743.0 1.2136 1.2106
 - Max abs pct diff in TEMPERATURE = 0.3% for case no. 7

 Max abs pct diff in BALLERGY = 1.1% for case no. 6

2 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 4090.8 4081.4 1487.1 1482.8 6372.1 6410.5 1.2334 1.2313 1.2442 1.2427 2) 3782.2 3774.5 1409.7 1406.5 5773.0 5794.3 4329.4 1.2229 1,2207 3) 4338.5 1491.4 1487.0 6692.3 6738.9 4521.1 1461.1 1457.0 6746.4 6802.2 1.2166 1.2142 4) 4528.8
- 5) 3752,1 3745,4 1407,1 1404.3 5643,6 5661,6 1.2493 1.2480
- 6) 4325.3 4315.5 1456.9 1451.5 7173.7 7255.3 1.2031 1.2001
- 7) 1567.4 1562.4 738.6 735.3 3851.5 3886.6 1.1918 1.1892
- 8) 4313.8 4301.6 1713.7 1706.7 7974.7 8062.8 1.2149 1.2117
 - Max abs pct diff in TEMPERATURE = 0.3% for case no. 7 Max abs pct diff in BALLERGY = 1.1% for case no. 6

1) 4302.8 4294.0 1575.5 1571.2 6724.7 6768.2 1.2343 1.2321 2) 4043.6 4035.6 1513.5 1510.0 6233.5 1.2437 1.2422 6209.5 3) 4521.3 4512.9 1569.8 1565.2 6982.0 7035.1 1.2248 1.2225 1530.3 1525.9 6961.9 7024.8 1.2198 4) 4680.1 4672.8 1.2172 5) 4022.4 4015.3 1514.3 1511.2 6089.2 6109.3 1.2487 1.2474

T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)

- 5) 4022.4 4015.3 1514.3 1511.2 6089.2 6109.3 1.2487 1.2474 6) 4456.9 4447.4 1520.9 1515.2 7385.9 7473.5 1.2059 1.2027
- 7) 1660.3 1655.4 817.0 813.3 4103.8 4137.5 1.1991 1.1966
- 8) 4462.4 4451.2 1788.4 1781.3 8263.7 8360.1 1.2164 1.2131

Max abs pct diff in TEMPERATURE = 0.3% for case no. 7 Max abs pct diff in BALLERGY = 1.2% for case no. 6

3 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 1) 4497.7 4489.8 1660.6 1656.2 7045.6 7095.0 1.2357 1.2334
- 2) 4285.0 4277.2 1612.7 1609.0 6611.9 6638.8 1.2439 1.2424
- 3) 4692.1 4684.3 1646.6 1641.9 7247.9 7308.8 1.2272 1.2246
- 4) 4827.1 4820.0 1599.9 1595.4 7167.2 7239.3 1.2232 1.2204
- 5) 4272.9 4265.9 1616.8 1613.6 6502.0 6524.3 1.2487 1.2473
- 6) 4585.8 4576.4 1585.6 1579.6 7591.5 7686.1 1.2089 1.2055
- 7) 1758.8 1754.0 900.8 897.0 4368.4 4400.1 1.2062 1.2039
- 8) 4603.1 4592.7 1862.1 1854.9 8534.5 8639.8 1.2182 1.2147

Max abs pct diff in TEMPERATURE = 0.3% for case no. 7 Max abs pct diff in BALLERGY = 1.2% for case no. 6

3.5 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 1) 4679.2 4672.3 1743.4 1739.1 7340.6 7397.4 1.2375 1.2351
- 2) 4508.4 4501.0 1707.9 1704.1 6982.0 7013.1 1.2446 1.2430
- 3) 4853.8 4846.7 1722.7 1717.9 7494.9 7565.8 1.2298 1.2271
- 4) 4971.0 4964.2 1670.5 1665.7 7364.5 7448.1 1.2268 1.2236
- 5) 4505.2 4498.6 1715.3 1711.9 6883.2 6908.8 1.2492 1.2478
- 6) 4712.5 4703.3 1651.0 1644.8 7791.7 7894.3 1.2119 1.2084 7) 1864.4 1859.8 990.3 986.4 4650.8 4680.3 1.2129 1.2108
- 8) 4737.3 4727.8 1935.2 1927.9 8790.6 8905.3 1.2201 1.2165
 - Max abs pct diff in TEMPERATURE = 0.2% for case no. 7 Max abs pct diff in BALLERGY = 1.3% for case no. 6

T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 4850.5 4844.6 1824.9 1820.6 7614.5 7681.0 1.2397 1.2370 2) 4716.4 4709.6 1800.1 1796.3 7322.8 7360.3 1.2458 1.2441 3) 5009.9 5002.4 1798.8 1793.8 7726.9 7810.4 1.2328 1.2297 4) 5113.0 5106.4 1742.1 1737.1 7554.9 7653.2 1.2306 1810.6 7266.4 1.2502 5) 4721.9 4715.9 1807.2 *7*235.2 1.2487 8099.2 6) 4837.4 4828.6 1717.4 1710.9 7987.2 1.2150 1.2112 7) 1978.7 1974.5 1085.2 1081.3 4957.0 4984.6 1.2189 1.2169 8) 4866.5 4857.9 2008.0 2000.6 9034.6 9159.6 1.2223 1.2184 Max abs pct diff in TEMPERATURE = 0.2% for case no. 7 Max abs pct diff in BALLERGY = 1.4% for case no. 6

4.5 kJ/g added

T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 5014.0 5008.9 1905.8 1901.4 7871.0 7949.9 1,2421 1.2392 2) 4911.6 4905.5 1890.2 1886.4 7637.8 7684.6 1.2475 1.2455 3) 5159.3 5153.3 1875.1 1870.0 8045.7 1.2360 7946.4 1.2324 4) 5253.7 5247.4 1815.0 7855.8 1809.7 *773*9.0 1.2345 1.2304 5) 4925.4 4920.0 1903.5 1900.1 7560.7 7600.9 1.2518 1.2500 6) 4961.0 4952.5 1784.9 1778.1 8178.4 8301.4 1.2182 1.2142 7) 2102.4 2099.0 1184.9 5291.1 5318.0 1.2239 1181.3 1.2221 8) 4991.6 4983.8 2080.9 2073.4 9268.4 9404.8 1.2245 Max abs pct diff in TEMPERATURE = 0.2% for case no. 6 Max abs pct diff in BALLERGY = 1.5% for case no. 4

5 kJ/g added

T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1986.4 1982.1 1) 5171.6 5167.3 8112.8 8207.6 1.2448 2) 5096.5 5091.1 1978.9 1975.0 7990.0 7929.8 1.2496 1.2472 3) 5306.2 5300.6 1952.1 1946.8 8155.0 8274.1 1.2394 1.2353 4) 5393.7 5387.6 1889.3 1883.7 7916.9 8056.8 1.2386 1.2338 1994.9 1991.5 7916.1 1.2537 5) 5118.3 5113.5 7862.4 1.2516 6) 5083.5 5075.3 1853.4 1846.3 8365.6 8501.4 1.2216 1.2172 2232.7 7) 2234.5 1287.8 1284.9 5651.9 5680.7 1.2279 1.2262 8) 5113.5 5106.4 2154.1 2146.5 9493.5 9642.4 1.2269 Max abs pct diff in TEMPERATURE = 0.2% for case no. 6 Max abs pct diff in BALLERGY = 1.8% for case no. 4

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 1) 5324.7 5321.1 2067.4 2063.0 8341.5 8456.6 1.2478 1.2440
- 2) 5273.3 5268.5 2066.8 2062.8 8201.5 8280.0 1.2520 1.2491
- 3) 5450.5 5445.2 2030.0 2024.4 8353.6 8497.3 1.2430 1.2382
- 4) 5533.5 5527.4 1965.1 1959.1 8088.4 8256.8 1.2430 1.2373
- 5) 5302.6 5298.3 2085.3 2081.8 8142.4 8215.5 1.2561 1.2534
- 6) 5205.1 5197.2 1923.0 1915.7 8548.9 8699.7 1.2249 1.2202
- 7) 2371.8 2372.8 1391.8 1390.3 6029.4 6064.7 1.2308 1.2292
- 8) 5232.7 5226.2 2227.8 2220.0 9710.9 9873.8 1.2294 1.2248

Max abs pct diff in TEMPERATURE = 0.2% for case no. 6
Max abs pct diff in BALLERGY = 2.1% for case no. 4

6 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 1) 5474.4 5471.3 2148.8 2144.3 8558.1 8698.6 1.2511 1.2465
- 2) 5443.7 5439.3 2154.4 2150.2 8454.5 8557.6 1.2548 1.2513
- 3) 5593.1 5588.0 2109.0 2103.1 8542.7 8716.4 1.2469 1.2413
- 4) 5673.3 5667.2 2042.5 2036.1 8252.8 8456.3 1.2475 1.2408
- 5) 5480.2 5476.2 2175.4 2171.7 8402.3 8502.0 1.2589 1.2554
- 6) 5326.1 5318.5 1993.9 1986.2 8728.3 8896.4 1.2284 1.2233
- 7) 2510.3 2515.2 1495.7 1495.9 6410.6 6456.5 1.2333 1.2317
- 8) 5349.6 5343.9 2302.0 2294.1 9921.4 10099.8 1.2320 1.2271

Max abs pct diff in TEMPERATURE = 0.2% for case no. 7 Max abs pct diff in BALLERGY = 2.5% for case no. 4

DALLEROI - 2.3% for case in

6.5 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 1) 5621.6 5618.8 2231.0 2226.3 8763.0 8935.3 1.2546 1.2492
- 2) 5609.2 5605.0 2242.1 2237.7 8690.0 8825.1 1.2580 1.2536
- 2) 300.0 300.0 22-2.1 225.7 0020.0 0025.1 1.2500 1.2550
- 3) 5734.6 5729.6 2189.2 2182.9 8722.1 8932.6 1.2510 1.2444
- 4) 5813.6 5807.2 2121.6 2114.6 8409.3 8655.7 1.2523 1.2443
- 5) 5652.6 5648.7 2265.5 2261.4 8642.8 8778.0 1.2621 1.2576
- 6) 5446.6 5439.4 2066.0 2058.0 8903.7 9091.8 1.2320 1.2264
- 7) 2648.4 2657.2 1599.3 1601.0 6789.0 6846.4 1.2356 1.2338
- 8) 5464.8 5459.7 2376.9 2368.8 10125.5 10321.1 1.2347 1.2295

Max abs pct diff in TEMPERATURE = 0.3% for case no. 7

Max abs pct diff in BALLERGY = 2.9% for case no. 4

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 5767.0 5764.4 2314.1 2309.1 8955.9 9167.5 1.2584 1.2519 2330.3 2325.5 8908.2 2) 5771.0 5766.8 9084.4 1.2616 1.2560 8891.1 1.2554 3) 5875.5 5870.3 2270.9 2264.0 9146.3 1.2475 4) 5954.5 5947.7 2202.5 2194.8 8556.4 8855.2 1.2574 1.2479 5) 5821.0 5816.9 2355.9 2351.4 8863.8 9045.3 1.2658 1.2600 6) 5566.8 5559.8 2139.4 2131.0 9074.8 9286.0 1.2358 1.2295 7166.0 7) 2786.6 2798.7 1703.3 1706.3 7233.1 1.2377
- 8) 5578.6 5574.0 2452.6 2444.4 10323.6 10538.4 1.2376 1.2320

 Max abs pct diff in TEMPERATURE = 0.4% for case no. 7

 Max abs pct diff in BALLERGY = 3.5% for case no. 4

7.5 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 5911.2 5908.4 2398.3 2392.8 9136.2 9396.1 1.2625 1.2547 5925.5 2413.8 9108.9 9336.9 2) 5930.1 2419.3 1.2656 1.2585
- 2) 5930.1 5925.5 2419.3 2413.8 9108.9 9336.9 1.2656 1.2585 3) 6016.2 6010.5 2354.0 2346.4 9048.8 9358.2 1.2601 1.2507
- 4) 6096.3 6088.7 2285.2 2276.6 8692.6 9054.8 1.2629 1.2514
- 5) 5986.6 5981.7 2447.0 2441.7 9064.6 9305.7 1.2700 1.2624
- 6) 5686.8 5680.0 2214.2 2205.4 9241.3 9479.0 1.2396 1.2327
- 7) 2926.2 2940.7 1808.4 1812.4 7546.9 7620.6 1.2396 1.2378
- 8) 5691.1 5687.1 2529.1 2520.7 10515.8 10751.9 1.2405 1.2344

Max abs pct diff in TEMPERATURE = 0.5% for case no. 7 Max abs pct diff in BALLERGY = 4.2% for case no. 4

8 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 1) 6054.5 6051.3 2483.7 2477.5 9302.9 9621.7 1.2670 1.2575
- 2) 6087.2 6081.8 2509.1 2502.8 9291.0 9584.0 1.2701 1.2611
- 6150.6 2438.7 2430.1 9193.9 9568.6 3) 6157.0 1.2653 1.2540 6230.5 2369.9 2360.1 8815.9 9254.8 1.2688 4) 6239.3 1.2550
- 4) 0239.3 0230.5 2309.9 2300.1 8815.9 9254.8 1.2088 1.2550 5) 6150.0 6144.0 2529.0 2523.6 0242.9 0560.2 1.2747 1.2640
- 5) 6150.0 6144.0 2538.9 2532.6 9243.8 9560.2 1.2747 1.2649
- 6) 5806.8 5800.1 2290.3 2281.1 9402.8 9671.0 1.2436 1.2359 7) 3068.3 3084.2 1914.9 1919.6 7936.2 8013.3 1.2413 1.2396
- 8) 5802.8 5799.1 2606.5 2597.9 10702.2 10962.1 1.2435 1.2370

Max abs pct diff in TEMPERATURE = 0.5% for case no. 7 Max abs pct diff in BALLERGY = 5.0% for case no. 4

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 2570.4 2563.3 9454.3 9844.8 1) 6197.5 6193.4 1.2719 1.2604 2) 6243.1 6236.4 2600.1 2592.6 9452.8 9826.4 1.2751 1.2638 3) 6298.3 6290.7 2525.1 2515.4 9324.5 9777.7 1.2708 1.2573 2456.5 2445.3 6383.6 6373.1 8923.6 9455.2 1.2753 1.2586 5) 6312.1 6304.2 2631.9 2624.1 9399.2 9809.8 1.2800 1.2675 5920.2 2367.9 2358.1 6) 5926.9 9558.7 9861.8 1.2477 1.2391 7) 3213.3 3229.8 2022.8 2027.8 8336.6 8414.3 1.2426 1.2410 8) 5913.7 5910.4 2685.0 2676.1 10882.7 11169.2 1.2467 1.2396
 - Max abs pct diff in TEMPERATURE = 0.5% for case no. 7 Max abs pct diff in BALLERGY = 6.0% for case no. 4

9 kJ/g added

T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 6340.4 6334.9 2658.5 2650.2 9588.5 10065.7 1.2773 1.2633 2) 6398.2 6389.6 2692.3 2683.3 9592.2 10065.0 1.2807 1.2666 3) 6440.4 6431.1 2613.2 2602.0 9438.4 9985.8 1.2769 1.2606 4) 6529.4 6516.7 2545.3 2532.2 9012.9 9656.0 1.2824 1.2622 5) 6473.4 6462.8 2726.0 2716.3 9527.6 10055.4 1.2861 1.2701 6) 6047.1 6040.4 2447.0 2436.6 9708.4 10051.4 1.2520 1.2424 7) 3360.8 3377.3 2131.6 2136.8 8748.2 8824.7 1.2437 1.2421 8) 6024.0 6021.1 2764.4 2755.2 11057.1 11373.2 1.2500 1.2423 Max abs pct diff in TEMPERATURE = 0.5% for case no. 7 Max abs pct diff in BALLERGY = 7.1% for case no. 4

9.5 kJ/g added

T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 6483.5 6476.1 2748.1 2738.1 9703.1 10284.6 1.2832 1.2662 2) 6553.2 6541.8 2785.9 2774.8 9705.9 10300.2 1.2870 1.2694 3) 6583.4 6572.0 2703.2 2690.2 9532.8 10193.0 1.2836 1.2639 4) 6677.0 2620.8 1.2659 6661.3 2636.3 9080.2 9857.2 1.2903 2821.5 5) 6634.3 6620.1 2809.2 9625.3 10297.4 1.2931 1.2728 6) 6167.7 6160.8 2527.5 2516.5 9851.1 10239.9 1.2566 1.2458 7) 3510.0 3526.1 2240.8 2246.1 9169.4 9243.4 1.2444 1.2430 8) 6134.0 6131.3 2844.9 2835.3 11225.1 11574.3 1.2534 1.2450 Max abs pct diff in TEMPERATURE = 0.5% for case no. 7

Max abs pct diff in BALLERGY \approx 8.6% for case no. 4

	T(Std)	T(Ext)	Imp(Std)	Imp(Ext)	Ball(Std)) Ball(Ext)	Gam(Std)	Gam(Ext)
1)	6627.1	6617.0	2839.1	2827.2	9795.0	10501.7	1.2899	1.2692
2)	6708.2	6693.2	2881.0	2867.3	9790.4	10532.5	1.2943	1.2722

3) 6727.8 6713.3 2795.2 2779.7 9604.3 10399.3 1.2910 1.2673

4) 6826.7 6807.0 2729.6 2711.1 9121.1 10058.8 1.2993 1.2695

2918.4 2902.8 9687.7 10536.4 1.3012 1.2755 5) 6795.3 67° 6) 6288.7 62 2609.6 2597.7 9985.9 10427.0 1.2613 1.2491

7) 3659.8 3673.3 2349.8 2355.0 9597.0 9667.9 1.2448 1.2436

8) 6243.7 6241.1 2926.5 2916.5 11386.3 11772.6 1.2570 1.2477

Max abs pct diff in TEMPERATURE = 0.4% for case no. 7 Max abs pct diff in BALLERGY = 10.3% for case no. 4

GRAND TOTALS

MEAN ABSOLUTE DEVIATIONS

Temp (K) Impetus (J/g) Ballergy (J/g) 7.5 6.0 177.0

MEAN ABSOLUTE PTS LENT DEVIATIONS

Temp (K) Impetus (J/g Ballergy (J/g) 0.175 0.31 2.C1

ROOT MEAN SQUARE DEVIATIONS

Temp (K) Impetus (J/g) Ballery (2/g) 8.3 6.7 262.1

ROOT MEAN SQUARE PERCENT DEVIATIONS

Impetus (J/g) Temp (K) Ballergy (J/g) 0.20 0.33 2.8

Appendix F.

Output from COMPARE.BAS: Comparing the Results from the Standard (CET89) Library with Those from McBride's Extended Library—Ions Included

The two EXMUCET output files are TSTLBOIO.STD and TSTLBOIO.EXT

The input (SUMMARY) files are TSTLBSIO.STD and TSTLBSIO.EXT

Thermo library used for first set was

*** McBride's Standard (CET89) Library ***

Thermo library used for second set was

*** B. McBride's EXTENDED-RANGE Library

Number of energies = 21

0 kJ/g added

	T(Std)	T(Ext)	Imp(Std)	Imp(Ext)	Ball(Std)	Ball(Ext)	Gam(St	d) Gam(Ext)
1)	3017.2	3010.2	1080.6	1077.9	4563.5	4583.2	1.2368	1.2352
2)	2552.1	2549.1	944.8	943.5	3729.1	3736.5	1.2534	1.2525
3)	3401.5	3392.2	1139.7	1136.3	5157.6	5184.0	1.2210	1.2192
4)	3820.8	3811.9	1176.9	1173.5	5686.2	5723.1	1.2070	1.2050
5)	2492.9	2490.6	929.0	927.9	3583.1	3588.6	1.2593	1.2586
6)	3748.7	3738.6	1202.4	1198.2	6217.5	6278.9	1.1934	1.1908
7)	1220.6	1216.5	474.6	472.6	2870.8	2899.8	1.1653	1.1630
8)	3588.9	3574.6	1388.7	1382.5	6534.2	6590.1	1.2125	1.2098
•	Ma	x abs pc	t diff in 1	TEMPERA	TURE =	0.4% for	case no.	8
		-		BALLERG				

.5 kJ/g added

			~ ~ ~ , 5	-				
	T(Std)	T(Ext)	Imp(Std)	Imp(Ext)	Ball(Std)	Ball(Ext)	Gam(Std) Gam(Ext)
1)	3320.1	3311.4	1191.1	1187.7	5074.8	5099.6	1.2347	1.2329
2)	2881.3	2877.0	1067.5	1065.7	4274.3	4285.2	1.2497	1.2487
3)	3674.1	3664.1	1235.8	1232.0	5609.1	5640.6	1.2203	1.2184
4)	4022.5	4014.0	1251.2	1247.7	5996.8	6038.1	1.2086	1.2066
5)	2828.0	2824.6	1054.8	1053.3	4129.1	4137.6	1.2555	1.2546
6)	3903.8	3893.8	1266.6	1262.1	6479.5	6545.9	1.1955	1.1928
7)	1306.9	1302.5	534.0	531.7	3121.9	3155.1	1.1710	1.1685
8)	3795.4	3781.1	1475.7	1469.2	6948.8	7012.6	1.2124	1.2095
·	Ma	x abs pc	t diff in T	EMPERA	TURE =	0.4% for	case no.	8
		-		BALLERG				

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 1) 3601.2 3591.6 1295.7 1291.9 5549.3 5578.8 1.2335 1.2316
- 2) 3198.8 3193.1 1186.4 1184.1 4801.2 4816.0 1.2471 1.2459
- 3) 3919.4 3909.3 1325.7 1321.7 6013.0 6049.3 1.2205 1.2185
- 4) 4203.7 4195.5 1322.4 1318.7 6270.2 6315.8 1.2109 1.2088
- 5) 3152.5 3147.7 1177.0 1175.0 4659.2 4671.3 1.2526 1.2515
- 6) 4050.1 4040.1 1330.1 1325.3 6723.2 6794.5 1.1978 1.1951
- 7) 1392.1 1387.5 597.5 594.8 3364.9 3400.3 1.1776 1.1749
- 8) 3983.1 3969.3 1558.2 1551.5 7323.1 7395.0 1.2128 1.2098

Max abs pct diff in TEMPERATURE = 0.3% for case no. 8 Max abs pct diff in BALLERGY = 1.1% for case no. 6

1.5 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 1) 3858.0 3848.1 1394.2 1390.1 5981.7 6015.7 1.2331 1.2311
- 2) 3500.2 3493.2 1300.6 1297.8 5302.5 5321.0 1.2453 1.2439
- 3) 4139.4 4129.7 1410.5 1406.3 6371.8 6413.0 1.2214 1.2193
- 4) 4371.0 4363.1 1392.1 1388.1 6517.5 6567.7 1.2136 1.2114
- 5) 3461.6 3455.7 1294.6 1292.2 5165.8 5181.3 1.2506 1.2494
- 6) 4190.1 4180.2 1393.4 1388.3 6953.5 7029.8 1.2004 1.1975
- 7) 1478.4 1473.6 665.6 662.5 3606.6 3642.4 1.1846 1.1819
- 8) 4154.9 4141.9 1637.2 1630.4 7663.0 7743.0 1.2136 1.2106

Max abs pct diff in TEMPERATURE = 0.3% for case no. 7

Max abs pct diff in BALLERGY = 1.1% for case no. 6

2 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 1) 4090.8 4081.4 1487.1 1482.8 6372.1 6410.6 1.2334 1.2313
- 2) 3782.2 3774.5 1409.7 1406.5 5773.0 5794.4 1.2442 1.2427
- 3) 4338.5 4329.4 1491.4 1487.0 6692.2 6738.9 1.2229 1.2207
- 4) 4528.8 4521.1 1461.1 1457.0 6746.4 6802.3 1.2166 1.2142
- 5) 3752.1 3745.4 1407.1 1404.3 5643.6 5661.6 1.2493 1.2480
- 6) 4325.3 4315.5 1456.9 1451.5 7173.7 7255.3 1.2031 1.2001
- 7) 1567.4 1562.4 738.6 735.3 3851.5 3886.6 1.1918 1.1892
- 8) 4313.8 4301.6 1713.7 1706.7 7974.7 8062.8 1.2149 1.2117

Max abs pct diff in TEMPERATURE = 0.3% for case no. 7

Max abs pct diff in BALLERGY = 1.1% for case no. 6

	T(Std)	T(Ext)	Imp(Std)	Imp(Ext)	Ball(Std)	Ball(Ext)	Gam(Std) Gam(Ext)
1)	4302.8	4294.0	1575.5	1571.2	6724.7	6768.2	1.2343	1.2321
2)	4043.6	4035.6	1513.5	1510.0	6209.5	6233.5	1.2437	1.2422
•				1565.2	6982.0	7035.1	1.2248	1.2225
		4672.8		1525.9	6961.9	7024.8	1.2198	1.2172
•		4015.3		1511.2	6089.2		1.2487	1.2474
			1520.9	1515.2	7385.9	7473.5	1.2059	1.2027
				813.3			1.1991	1.1966
			1788.4		8263.7			1.2131
υ,				TEMPERA				
								•
	Ma	ax abs po	t diff in l	BALLERG	$\mathbf{Y} = 1$	2% for ca	se no. 6	

3 kJ/g added

			2 15					
	T(Std)	T(Ext)	Imp(Std)	Imp(Ext)	Ball(Std)	Ball(Ext)	Gam(Std) Gam(Ext)
1)	4497.7	4489.8	1660.6	1656.2	7045.6	7095.0	1.2357	1.2334
2)	4285.0	4277.2	1612.7	1609.0	6611.8	6638.9	1.2439	1.2424
3)	4692.0	4684.3	1646.6	1641.9	7247.8	7308.8	1.2272	1.2246
4)	4827.0	4820.0	1599.9	1595.4	7167.2	7239.3	1.2232	1.2204
•	4272.9	4265.9		1613.6	6502.0	6524.3	1.2487	1.2473
-	4585.8	4576.4	-	1579.6	7591.5	7686.1	1.2089	1.2055
-,	1758.8	1754.0		897.0	4368.4	4400.1	1.2062	1.2039
•	4603.0	4592.7		1854.9	8534.5		1.2182	1.2147
υ,				TEMPERA			case no.	7
				BALLERG				
	MIN	n ens h	v mir mir			_ ~ .0. 0	· V	

3.5 kJ/g added

			,	9				
	T(Std)	T(Ext)	Imp(Std)	Imp(Ext)	Ball(Std)	Ball(Ext)	Gam(Std)	Gam(Ext)
1)	4679.2	4672.3	1743.4	1739.1	7340.5	7397.4	1.2375	1.2351
2)	4508.4	4501.0	1707.9	1704.1	6981.9	7013.1	1.2446	1.2430
_	4853.8	4846.7	1722.7	1717.9	7494.9	7565.8	1.2298	1.2271
-	4971.0	4964.2		1665.7	7364.4	7448.1	1.2268	1.2236
,	4505.2	4498.6		1711.9	6883.2	6908.8	1.2492	1.2478
•	4712.4	4703.3		1644.8	7791.7	7894.3	1.2119	1.2084
-,	1864.4	1859.8			4650.8	4680.3	1,2129	1.2108
	4737.3	4727.8				8905.3	1.2201	1.2165
3)				EMPERA			case no.	7
								-
	Me	v ahe no	4 diff in B	RALIFRG	Y = 1	35 for ca	se no. 6	

T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 4850.5 4844.6 1824.9 1820.6 7614.5 7680.9 1.2397 1.2370 2) 4716.3 4709.6 1800.1 1796.3 7322.8 7360.3 1.2458 1.2441 3) 5008.9 5002.4 1798.7 1793.8 7726.8 7810.4 1.2328 1.2297 4) 5112.9 5106.4 1742.1 1737.1 7554.8 7653.1 1.2306 1.2270 1.2487 5) 4721.9 4715.9 1810.5 1807.2 7235.1 7266.4 1.2502 6) 4837.4 4828.6 1717.4 1710.9 7987.2 8099.2 1.2150 1.2112 7) 1978.7 1974.5 1085.2 1081.3 4957.0 4984.6 1.2189 1.2169 8) 4866.5 4857.8 2008.0 2000.6 9034.6 9159.6 1.2223 1.2184 Max abs pct diff in TEMPERATURE = 0.2% for case no. 7 Max abs pct diff in BALLERGY = 1.4% for case no. 6

4.5 kJ/g added

T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 5014.0 5008.9 1905.7 1901.4 7871.0 7949.9 1.2421 1.2392 2) 4911.5 4905.5 1890.2 1886.4 7637.7 7684.6 1.2475 1.2455 3) 5159.3 5153.3 1875.1 1870.0 7946.3 8045.7 1.2360 1.2324 4) 5253.6 5247.3 1814.9 1809.7 7738.9 7855.7 1.2345 1.2304 5) 4925.4 4920.0 1903.5 1900.1 7560.6 7600.8 1.2518 1.2500 6) 4960.9 4952.4 8178.3 1784.8 1778.1 8301.4 1.2182 1.2142 7) 2102.4 2099.0 1184.9 1181.3 5291.1 5318.0 1.2239 8) 4991.6 4983.7 2080.9 2073.4 9268.4 9404.7 1.2245 1.2205 Max abs pct diff in TEMPERATURE = 0.2% for case no. 6 Max abs pct diff in BALLERGY = 1.5% for case no. 4

5 kJ/g added

T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 5171.6 5167.3 1986.4 1982.1 8207.6 8112.7 1.2449 1.2415 2) 5096.4 5091.1 1975.0 7929.8 7990.0 1978.9 1.2496 1.2472 1946.7 3) 5306.1 5300.5 1952.1 8154.9 8274.0 1.2394 1.2353 1.2386 4) 5393.6. 5387.5 1889.2 1883.6 7916.8 8056.6 1.2338 5113.5 1994.9 1991.4 7862.3 7916.1 1.2537 1.2516 5) 5118.2 8365.5 1.2215 6) 5083.4 5075.2 1853.3 1846.3 8501.4 1.2172 7) 2234.5 2232.7 1287.8 1284.9 5651.9 5680.7 1.2279 1.2262 8) 5113.4 5106.3 2154.1 2146.5 9493.4 9642.4 1.2269 Max abs pct diff in TEMPERATURE = 0.2% for case no. 6 Max abs pct diff in BALLERGY = 1.8% for case no. 4

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 5324.6 5321.0 2067.3 2062.9 8341.4 8456.5 1.2478
- 2) 5273.2 5268.4 2066.7 2062.8 8201.4 8280.0 1.2520 1.2491
- 2030.0 3) 5450.4 5445.2 2024.4 8353.5 8497.2 1.2430 1.2382
- 4) 5533.3 5527.3 1965.0 1959.1 8088.2 8256.6 1.2429 1.2373
- 5298.3 2085.3 2081.8 8142.3 5) 5302.5 8215.5 1.2561 1.2534
- 6) 5205.0 5197.2 1923.0 1915.6 8548.8 8699.6 1.2249 1.2202 1390.3 6029.4 7) 2371.8 2372.8 1391.8 6064.7 1.2308 1.2292
- 8) 5232.6 5226.2 2227.7 2220.0 9710.8 9873.7 1.2294
 - Max abs pct diff in TEMPERATURE = 0.1% for case no. 6

Max abs pct diff in BALLERGY = 2.1% for case no. 4

6 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 5471.2 2148.8 2144.2 1) 5474.3 8558.0 8698.5 1.2511 1.2465
- 2) 5443.6 5439.2 2154.3 2150.2 8454.4 8557.5 1.2548 1.2513
- 5587.9 2108.9 2103.0 8542.5 3) 5593.0 8716.3 1.2469 1.2413
- 2036.0 4) 5673.2 5667.1 2042.4 8252.7 8456.2 1.2475 1.2408
- 5) 5480.1 5476.2 2175.3 2171.7 8402.2 8501.9 1.2589 1.2554
- 6) 5326.0 5318.5 1993.8 1986.2 8728.1 8896.3 1.2284 1.2233
- 7) 2510.3 2515.2 1495.7 1495.9 6410.6 6456.5 1.2333 1.2317
- 8) 5349.6 5343.8 2302.0 2294.1 9921.3 10099.6 1.2320 1.2271

Max abs pct diff in TEMPERATURE = 0.2% for case no. 7

Max abs pct diff in BALLERGY = 2.5% for case no. 4

6.5 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 1) 5621.5 5618.7 2230.9 2226.2 8762.8 8935.1 1.2546 1.2492
- 5605 0 2242.1 2237.7 8689.8 8825.0 1.2580 2) 5609.1 1.2536
- 8721.9 8932.4 1.2510 1.2444
- 3) 5734.5 5729.4 2189.2 2182.8
- 2121.5 8409.1 8655.5 4) 5813.4 5807.1 2114.5 1.2523 1.2443
- 5648.6 2265.4 2261.4 8642.6 8777.8 1.2621 1.2576 5) 5652.4
- 2057.9 8903.5 1.2320 1.2264 6) 5446.5 5439.3 2065.9 9091.6
- 6789.0 7) 2648.4 2657.2 1599.3 1601.0 6846.4 1.2356 1.2338 8) 5464.7 5459.6 2376.8 2368.8 10125.4 10320.9 1.2347 1.2295
 - Max abs pct diff in TEMPERATURE = 0.3% for case no. 7

Max abs pct diff in BALLERGY = 2.9% for case no. 4

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 5766.9 5764.2 2314.0 2309.0 8955.7 9167.3 1.2584 1.2519 2) 5770.8 5766.7 2330.2 2325.4 8908.0 9084.2 1.2616 1.2560 2270.7 2263.9 8890.8 9146.1 1.2554 3) 5875.3 5870.1 1.2475 4) 5954.3 5947.5 2202.3 2194.7 8556.2 8854.9 1.2574 1.2479
- 4) 5954.3 5947.5 2202.3 2194.7 8556.2 8854.9 1.2574 1.2479 5) 5820.8 5816.8 2355.8 2351.3 8863.6 9045.2 1.2658 1.2600
- 6) 5566.7 5559.7 2139.3 2131.0 9074.6 9285.8 1.2357 1.2295
- 7) 2786.6 2798.7 1703.3 1706.3 7166.0 7233.2 1.2377 1.2359
- 8) 5578.5 5573.9 2452.5 2444.3 10323.4 10538.1 1.2376 1.2319

Max abs pct diff in TEMPERATURE = 0.4% for case no. 7 Max abs pct diff in BALLERGY = 3.5% for case no. 4

7.5 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 1) 5911.0 5908.2 2398.2 2392.7 9136.0 9395.8 1.2625 1.2547
- 2) 5929.8 5925.3 2419.1 2413.7 9108.6 9336.7 1.2656 1.2585
- 3) 6015.9 6010.3 2353.8 2346.3 9048.6 9357.9 1.2601 1.2507
- 4) 6096.0 6088.5 2285.0 2276.5 8692.3 9054.5 1.2629 1.2514
- 5) 5986.3 5981.6 2446.8 2441.6 9064.4 9305.4 1.2699 1.2624
- 6) 5686.7 5679.9 2214.1 2205.3 9241.1 9478.8 1.2396 1.2327
- 7) 2926.2 2940.7 1808.4 1812.4 7546.9 7620.6 1.2396 1.2378
- 8) 5691.0 5686.9 2529.0 2520.6 10515.6 10751.7 1.2405 1.2344

Max abs pct diff in TEMPERATURE = 0.5% for case no. 7 Max abs pct diff in BALLERGY = 4.2% for case no. 4

8 kJ/g added

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext)
- 1) 6054.3 6051.1 2483.6 2477.4 9302.6 9621.4 1.2670 1.2575
- 2) 6086.9 6081.6 2509.0 2502.7 9290.7 9583.7 1.2701 1.2611
- 3) 6156.7 6150.3 2438.5 2430.0 9193.6 9568.2 1.2652 1.2540 4) 6238.9 6230.2 2369.6 2359.9 8815.5 9254.4 1.2688 1.2550
- 5) 6149.7 6143.8 2538.7 2532.5 9243.5 9559.9 1.2746 1.2649
- 6) 5806.6 5799.9 2290.2 2281.0 9402.5 9670.6 1.2436 1.2359
- 7) 3068.3 3084.2 1914.9 1919.6 7936.2 8013.3 1.2413 1.2396
- 8) 5802.6 5799.0 2606.4 2597.8 10701.9 10961.8 1.2435 1.2370

Max abs pct diff in TEMPERATURE = 0.5% for case no. 7

Max abs pct diff in BALLERGY = 5.0% for case no. 4

- T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 6197.2 6193.1 2570.2 2563.2 9454.0 9844.4 1.2719 6236.1 2599.9 2592.5 9452.5 9826.1 1.2750 2) 6242.7 1.2638 6290.4 2524.8 2515.2 9324.2 9777.2 1.2708 1.2573 3) 6297.9 6372.7 2456.2 2445.1 8923.3 9454.6 1.2753 1.2586 4) 6383.1 2631.6 2624.0 9398.8 9809.5 1.2800 5) 6311.7 6304.0 1.2675 6) 5926.6 5920.0 2367.8 2358.0 9558.4 9861.4 1.2477 1.2391 2022.8 2027.8 8336.6 8414.4 1.2426 1.2410 7) 3213.3 3229.8 8) 5913.5 5910.2 2684.8 2675.9 10882.4 11168.8 1.2467 1.2396
 - Max abs pct diff in TEMPERATURE = 0.5% for case no. 7

 Max abs pct diff in BALLERGY = 6.0% for case no. 4

9 kJ/g added

T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 1) 6340.0 6334.6 2658.3 2650.0 9588.2 10065.1 1.2772 1.2633 2) 6397.8 6389.3 2692.0 2683.1 9591.8 10064.5 1.2807 1.2666 2612.9 2601.8 9438.0 9985.2 1.2768 3) 6439.9 6430.8 1.2606 2545.0 2532.0 1.2824 4) 6528.8 6516.2 9012.6 9655.3 1.2622 5) 6472.9 6462.5 2725.7 2716.2 9527.3 10054.9 1.2861 1.2701 6) 6046.8 6040.1 2446.8 2436.4 9708.1 10051.0 1.2520 1.2424 7) 3360.8 3377.3 2131.6 2136.8 8748.2 8824.8 1.2437 1.2421 8) 6023.8 6020.9 2764.2 2755.0 11056.8 11372.8 1.2500 1.2422 Max abs pct diff in TEMPERATURE = 0.5% for case no. 7 Max abs pct diff in BALLERGY = 7.1% for case no. 4

9.5 kJ/g added

T(Std) T(Ext) Imp(Std) Imp(Ext) Ball(Std) Ball(Ext) Gam(Std) Gam(Ext) 2747.8 2737.9 9702.7 10283.9 1) 6483.0 6475.7 1.2832 1.2662 2785.6 2774.6 2) 6552.6 6541.5 9705.6 10299.6 1.2870 1.2694 9532.4 10192.3 1.2835 3) 6582.8 6571.5 2702.9 2689.9 1.2639 2635.9 2620.5 9079.9 9856.3 1.2903 1.2659 4) 6676.3 6660.7 2821.1 9625.1 10296.9 1.2931 1.2728 6619.7 2809.0 5) 6633.7 2527.3 2516.3 9850.7 10239.3 1.2566 1.2457 6) 6167.4 6160.4 2240.8 2246.1 9169.4 9243.4 1.2444 1.2430 7) 3510.0 3526.1 8) 6133.7 6131.0 2844.7 2835.1 11224.7 11573.8 1.2534 1.2450 Max abs pct diff in TEMPERATURE = 0.5% for case no. 7 Max abs pct diff in BALLERGY = 8.6% for case no. 4

	T(Std)	T(Ext)	Imp(Std)	Imp(Ext)	Ball(Std)	Ball(Ext)	Gam(Std)	Gam(Ext)
1)	6626.4	6616.5	2838.8	2826.9	9794.6	10500.9	1.2898	1.2692
2)	6707.6	6692.8	2880.6	2867.0	9790.1	10531.8	1.2942	1.2722
3)	6727.0	6712.7	2794.8	2779.4	9604.0	10398.5	1.2910	1.2673
4)	6825.8	6806.2	2729.0	2710.7	9120.9	10057.8	1.2992	1.2695
5)	6794.6	6775.8	2917.9	2902.5	9687.6	10535.7	1.3012	1.2755
6)	6288.3	6281.0	2609.4	2597.5	9985.4	10426.3	1.2613	1.2491
7)	3659.8	3675.3	2349.8	2355.0	9597.0	9667.9	1.2448	1.2436
				2916.3			1.2570	1.2477
				EMPERA			case no.	7

Max abs pct diff in BALLERGY = 10.3% for case no. 4

GRAND TOTALS

MEAN ABSOLUTE DEVIATIONS

Temp (K) Impetus (J/g) Ballergy (J/g) 7.5 6.0 176.9

MEAN ABSOLUTE PERCENT DEVIATIONS

Temp (K) Impetus (J/g) Ballergy (J/g) 0.174 2.01

0.31

ROOT MEAN SQUARE DEVIATIONS

Temp (K) Impetus (J/g) Ballergy (J/g) 8.3 6.7 262.0

ROOT MEAN SQUARE PERCENT DEVIATIONS

Temp (K) Impetus (J/g) Ballergy (J/g) 0.20 0.32 2.8

Appendix G.

Output from COMPARE.BAS: The Effects of Excluding/Including Ions with McBride's Extended Library

The two EXMUCET output files are TSTLBONO.EXT and TSTLBOIO.EXT

The input (SUMMARY) files are TSTLBSNO.EXT and TSTLBSIO.EXT

Thermo library used for first set was

*** B. McBride's EXTENDED-RANGE Library

Thermo library used for second set was

*** B. McBride's EXTENDED-RANGE Library

Number of energies = 21

0 kJ/g added

T(no)	T(ions)	Imp(no)	Imp(ion)	Ball(no)	Ball(ion)	Gam(no)	Gam(ion)
3010.2	3010.2	1077.9	1077.9	4583.2	4583.2	1.2352	1.2352
2549.1	2549.1	943.5	943.5	3736.5	3736.5	1.2525	1.2525
3392.2	3392.2	1136.3	1136.3	5184.0	5184.0	1.2192	1.2192
3811.9	3811.9	1173.5	1173.5	5723.1	5723.1	1.2050	1.2050
2490.6	2490.6	927.9	927.9	3588.6	3588.6	1.2586	1.2586
3738.6	3738.6	1198.2	1198.2	6278.9	6278.9	1.1908	1.1908
1216.5	1216.5	472.6	472.6	2899.8	2899.8	1.1630	1.1630
3574.6	3574.6	1382.5	1382.5	6590.0	6590.1	1.2098	1.2098
M	ax abs po	t diff in 1	TEMPER!	TURE =	0.00% fo	r case no.	. 1
	•						
	3811.9 2490.6 3738.6 1216.5 3574.6 M	3811.9 3811.9 2490.6 2490.6 3738.6 3738.6 1216.5 1216.5 3574.6 3574.6 Max abs po	3811.9 3811.9 1173.5 2490.6 2490.6 927.9 3738.6 3738.6 1198.2 1216.5 1216.5 472.6 3574.6 3574.6 1382.5 Max abs pct diff in 7	3811.9 3811.9 1173.5 1173.5 2490.6 2490.6 927.9 927.9 3738.6 3738.6 1198.2 1198.2 1216.5 1216.5 472.6 472.6 3574.6 3574.6 1382.5 1382.5 Max abs pct diff in TEMPERA	3811.9 3811.9 1173.5 1173.5 5723.1 2490.6 2490.6 927.9 927.9 3588.6 3738.6 3738.6 1198.2 1198.2 6278.9 1216.5 1216.5 472.6 472.6 2899.8 3574.6 3574.6 1382.5 1382.5 6590.0 Max abs pct diff in TEMPERATURE =	3811.9 3811.9 1173.5 1173.5 5723.1 5723.1 2490.6 2490.6 927.9 927.9 3588.6 3588.6 3738.6 3738.6 1198.2 1198.2 6278.9 6278.9 1216.5 1216.5 472.6 472.6 2899.8 2899.8 3574.6 3574.6 1382.5 1382.5 6590.0 6590.1 Max abs pct diff in TEMPERATURE = 0.00% for	3811.9 3811.9 1173.5 1173.5 5723.1 5723.1 1.2050 2490.6 2490.6 927.9 927.9 3588.6 3588.6 1.2586 3738.6 3738.6 1198.2 1198.2 6278.9 6278.9 1.1908

2 kJ/g added

	T(no)	T(ions)	Imp(no)	Imp(ion)	Ball(no)	Ball(ion)	Gam(no)	Gam(ion)
1)	4081.4	4081.4	1482.8	1482.8	6410.5	6410.6	1.2313	1.2313
2)	3774.5	3774.5	1406.5	1406.5	5794.3	5794.4	1.2427	1.2427
3)	4329.4	4329.4	1487.0	1487.0	6738.9	6738.9	1.2207	1.2207
4)	4521.1	4521.1	1457.0	1457.0	6802.2	6802.3	1.2142	1.2142
5)	3745.4	3745.4	1404.3	1404.3	5661.6	5661.6	1.2480	1.2480
6)	4315.5	4315.5	1451.5	1451.5	7255.3	7255.3	1.2001	1.2001
7)	1562.4	1562.4	735.3	735.3	3886.6	3886.6	1.1892	1.1892
8)	4301.6	4301.6	1706.7	1706.7	8062.8	8062.8	1.2117	1,2117
•	M	ax abs po	t diff in I	TEMPERA	TURE =	0.00% fo	or case no.	1
	M	ax abs po	t diff in I	BALLERG	SY = 0.	.00% for	case no. 2	2

T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no) Gam(ion) 1) 4844.6 4844.6 1820.6 1820.6 7681.0 7680.9 1.2370 1.2370 2) 4709.6 4709.6 1796.3 1796.3 7360.3 7360.3 1,2441 1.2441 5002.4 1793.8 1793.8 7810.4 3) 5002.4 7810.4 1.2297 1.2297 4) 5106.4 5106.4 1737.1 1737.1 7653.2 7653.1 1.2270 1.2270 5) 4715.9 4715.9 1807.2 1807.2 7266.4 7266.4 1.2487 1.2487 1710.9 6) 4828.6 4828.6 1710.9 8099.2 8099.2 1.2112 1.2112 7) 1974.5 1974.5 1081.3 1081.3 4984.6 4984.6 1.2169 1.2169 8) 4857.9 4857.8 2000.6 2000.6 9159.6 9159.6 1.2184 Max abs pct diff in TEMPERATURE = 0.00% for case no. 8 Max abs pct diff in BALLERGY = 0.00% for case no. 4

6 kJ/g added

T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no) Gam(ion) 1) 5471.3 5471.2 2144.3 2144.2 8698.6 8698.5 1.2465 1.2465 2) 5439.3 5439.2 2150.2 2150.2 8557.6 8557.5 1.2513 1.2513 3) 5588.0 5587.9 2103.1 2103.0 8716.4 8716.3 1.2413 1.2413 4) 5667.2 5667.1 2036.1 2036.0 8456.3 8456.2 1.2408 1.2408 5476.2 5) 5476.2 2171.7 2171.7 8502.0 8501.9 1.2554 1.2554 6) 5318.5 5318.5 1986.2 1986.2 8896.4 8896.3 1.2233 1.2233 7) 2515.2 2515.2 1495.9 1495.9 6456.5 6456.5 1.2317 1.2317 8) 5343.9 5343.8 2294.1 2294.1 10099.8 10099.6 1.2271 1.2271 Max abs pct diff in TEMPERATURE = 0.00% for case no. 8 Max abs pct diff in BALLERGY = 0.00% for case no. 8

8 kJ/g added

T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no) Gam(ion) 1) 6051.3 6051.1 2477.5 2477.4 9621.4 9621.7 1.2575 1.2575 2502.8 2502.7 2) 6081.8 6081.6 9584.0 9583.7 1.2611 1.2611 3) 6150.6 6150.3 2430.1 2430.0 9568.6 9568.2 1.2540 1.2540 6230.2 2360.1 4) 6230.5 2359.9 9254.8 9254.4 1.2550 1.2550 6143.8 2532.6 2532.5 9560.2 1.2649 5) 6144.0 9559.9 1.2649 6) 5800.1 5799.9 2281.1 2281.0 9671.0 9670.6 1.2359 1.2359 1919.6 7) 3084.2 3084.2 1919.6 8013.3 8013.3 1.2396 1.2396 8) 5799.1 5799.0 2597.9 2597.8 10962.1 10961.8 1.2370 1.2370 Max abs pct diff in TEMPERATURE = 0.00% for case no. 3 Max abs pct diff in BALLERGY = 0.00% for case no. 4

	T(no)	T(ions)	Imp(no)	Imp(ion)	Ball(no)	Ball(ion)	Gam(no)	Gam(ion)
1)	6617.0	6616.5	2827.2	2826.9	10501.7	10500.9	1.2692	1.2692
2)	6693.2	6692.8	2867.3	2867.0	10532.5	10531.8	1.2722	1.2722
3)	6713.3	6712.7	2779.7	2779.4	10399.3	10398.5	1.2673	1.2673
4)	6807.0	6806.2	2711.1	2710.7	10058.8	10057.8	1.2695	1.2695
5)	6776.3	6775.8	2902.8	2902.5	10536.4	10535.7	1.2755	1.2755
6)	6281.4	6281.0	2597.7	2597.5	10427.0	10426.3	1.2491	1.2491
7)	3675.3	3675.3	2355.0	2355.0	9667.9	9667.9	1.2436	1.2436
8)	6241.1	6240.8	2916.5	2916.3	11772.6	11772.0	1.2477	1.2477
	M	ax abs pc	t diff in 7	TEMPER/	TURE =	0.01% fo	r case no.	4
	M	ax ahs no	t diff in l	BALLERO	Y = 0	01% for a	ease no. 4	,

12 kJ/g added

				.				
	T(no)	T(ions)	Imp(no)	Imp(ion)	Ball(no)	Ball(ion)	Gam(no)	Gam(ion)
1)	7179.5	7178.4	3193.1	3192.5	11354.1	11352.6	1.2812	1.2812
2)	7292.8	7291.9	3244.5	3244.0	11437.1	11435.8	1.2837	1.2837
3)	7284.7	7283.6	3151.8	3151.1	11216.7	11215.1	1.2810	1.2810
4)	7400.1	7398.6	3087.9	3087.0	10869.3	10867.3	1.2841	1.2841
5)	7390.3	7389.3	3281.4	3280.8	11466.6	11465.0	1.2862	1.2862
6)	6768.4	6767.6	2937.6	2937.1	11159.7	11158.6	1.2632	1.2632
7)	4257.2	4257.2	2780.0	2780.0	11363.7	11363.7	1.2446	1.2446
8)	6679.3	6678.7	3252.2	3251.7	12536.1	12535.1	1.2594	1.2594
	M	ax abs pc	t diff in T	TEMPERA	TURE =	0.02% fo	r case no.	4
	M	ax abs po	t diff in l	BALLERG	Y = 0.	02% for c	ase no. 4	•

14 kJ/g added

	T(no)	T(ions)	Imp(no)	Imp(ion)	Ball(no)	Ball(ion)	Gam(no)	Gam(ion)
1)	7738.3	7736.3	3570.7	3569.5	12181.8	12179.1	1.2931	1.2931
2)	7879.6	7877.6	3627.9	3626.7	12308.3	12305.7	1.2948	1.2947
3)	7863.8	7861.6	3542.1	3540.7	12020.0	12017.2	1.2947	1.2946
4)	8006.1	8003.2	3485.2	3483.5	11685.0	11681.4	1.2983	1.2982
5)	7981.9	7979.8	3660.0	3658.7	12362.5	12359.6	1.2961	1.2960
6)	7265.4	7264.1	3301.2	3300.2	11859.2	11857.3	1.2784	1.2783
7)	4792.3	4792.3	3182.0	3182.0	12958.8	12958.8	1.2455	1.2455
8)	7119.1	7118.1	3605.8	3605.1	13246.9	13245.4	1.2722	1.2722
-,				TEMPERA	TURE =	0.04% fo	r case no.	4
		-		BALLERO				

T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no) Gam(ion) 1) 8285.8 8282.5 3952.6 3950.5 12984.1 12979.8 1.3044 1.3044 2) 8442.5 8439.0 4007.5 4005.3 13149.9 13145.4 1.3048 1.3047 3) 8441.0 8437.0 3942.0 3939.5 12806.4 12801.9 1.3078 1.3077 3890.5 12504.2 12498.3 8607.2 3893.6 1.3114 1.3113 4) 8612.2 8536.2 4029,3 4027.0 13231.6 13226.5 1.3045 1.3045 5) 8540.0 7772.5 3688.1 3686.4 12511.0 12508.4 1.2948 1.2947 6) 7774.9 3566.1 3566.1 14408.9 14408.9 1.2475 1.2475 7) 5278.5 5278.5 8) 7563.7 7562.0 3977.4 3976.1 13892.6 13890.5 1.2863 1.2862 Max abs pct diff in TEMPERATURE = 0.06% for case no. 4 Max abs pct diff in BALLERGY = 0.05% for case no. 4

18 kJ/g added

T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no) Gam(ion) 8807.5 4331.5 4328.1 13762.2 13755.8 1) 8812.9 1.3147 1.3146 2) 8972.0 8966.2 4376.6 4373.1 13970.1 13963.0 1.3133 1.3132 3) 9001.8 8995.3 4341.5 4337.3 13576.0 13569.1 1.3198 1.3196 13327.2 13318.1 4) 9201.1 9192.9 4301.5 4296.3 1.3228 1.3226 5) 9059.1 9053.0 4385.7 4382.0 14087.0 14078.6 1.3113 1.3113 8292.3 4096.4 4093.5 13098.1 13094.8 6) 8296.3 1.3127 1.3126 7) 5726.1 5726.1 3940.2 3940.2 15716.9 15716.8 1.2507 1.2507 8) 8014.0 8011.3 4366.0 4363.8 14456.2 14453.7 1.3020 1.3019 Max abs pct diff in TEMPERATURE = 0.09% for case no. 4 Max abs pct diff in BALLERGY = 0.07% for case no. 4

20 kJ/g added

T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no) Gam(ion) 1) 9313.7 9305.6 4703.6 4698.3 14522.3 14513.4 1.3239 1.3237 9457.2 1.3201 4734.3 4728.8 14785.6 14774.6 1.3202 2) 9465.9 4726.7 14337.1 14327.3 1.3301 1.3299 3) 9534.9 9525.0 4733.2 1.3319 1.3317 9746.7 4700.6 4692.7 14162.7 14149.0 4) 9759.1 4725.2 14948.9 14935.8 1.3165 1.3164 5) 9541.3 9532.2 4730.8 4522,3 4517.5 13602.5 13599.4 1.3325 1.3322 6) 8826.3 8819.9 1.2552 6145.2 4310.3 4310.2 16892.1 16892.0 1.2552 7) 6145.3 8) 8469.3 8465.1 4769.7 4766.3 14918.5 14916.3 1.3197 1.3195 Max abs pct diff in TEMPERATURE = 0.1% for case no. 4 Max abs pct diff in BALLERGY = 0.10% for case no. 4

	T(no)	T(ions)	Imp(no)	Imp(ion)	Ball(no)	Ball(ion)	Gam(no)	Gam(ion)
1)				5060.8				1.3315
2)	9928.0	9915.5	5083.3	5075.2	15620.2	15603.9	1.3254	1.3253
3)	10036.4	10021.9	5115.2	5105.5	15110.5	15096.7	1.3385	1.3382
4)	10281.5	10263.	5088.6	5077.0	15034.1	15013.8	1.3385	1.3382
5)	9992.5	9979.6	5068.5	5060.3	15843.4	15823.5	1.3199	1.3198
6)	9358.8	9348.9	4960.9	4953.4	14010.5	14009.4	1.3541	1.3536
7)	6543.9	6543.7	4680.1	4680.0	17939.4	17939.0	1.2609	1.2609
•				5180.9			1.3398	1.3395
Í							case no.	4
				BALLERG				

24 kJ/g added

			27 201	,				
	T(no)	T(ions)	imp(no)	Imp(ion)	Ball(no)	Ball(ion)	Gam(no)	Gam(ion)
1)	10238.1	10222.1	5428.9	5417.8	16050.8	16035.6	1.3382	1.3379
2)	10364.2	10347.0	5427.2	5415.7	16505.6	16482.0	1.3288	1.3286
3)	10508.4	10488.3	5489.2	5475.4	15931.2	15912.0	1.3446	1.3441
4)	10770.9	10746.7	5466.9	5450.6	15984.8	15954.9	1.3420	1.3416
5)	10419.1	10401.6	5402.4	5391.0	16803.2	16773.9	1.3215	1.3214
6)	9887.2	9872.3	5407.2	5395.7	14319.8	14324.6	1.3776	1.3767
7)	6927.3	6927.0	5052.1	5051.8	18857.4	18856.7	1.2679	1.2679
•					15467.2			1.3623
-,					TURE =			4
		-			$\mathbf{Y} = 0$			-

26 kJ/g added

				-,	_				
	T(no) '	T(ions)	Imp(no)	Imp(ion)	Ball(no)	Ball(ion)	Gam(no)	Gam(ion)
1)	10669	9.7	10648.3	5787.1	5771.9	16876.9	16858.0	1.3429	1.3424
2	10779	9.7	10756.9	5769.0	5753.4	17484.4	17451.0	1.3300	1.3297
3	10955	5.6	10928.8	5857.7	5838.8	16852.6	16825.9	1.3476	1.3470
			11200.5		5815.9		17039.5	1.3417	1.3413
•			10803.3		5719.8		17829.5		
•	•				5840.4		14567.2		
•					5426.8				1.2763
•					6037.3				1.3883
•					TEMPERA				
			•						•
		Ma	x abs DC	t diff in l	BALLERO	iY = 0	1.3% for C	ase no. 4	

T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no) Gam(ion) 1) 11086.8 11058.6 6145.5 6124.9 17814.7 17790.6 1.3450 1.3443 2) 11178.7 11149.1 6110.8 6089.9 18616.0 18569.7 1.3283 1.3279 3) 11382.5 11347.5 6222.8 6197.4 17954.3 17917.2 1.3466 1.3459 1.3365 1.3361 4) 11670.7 11629.5 6202.7 6173.7 18435.7 18369.9 1.3175 5) 11218.1 11188.3 6068.8 6048.1 19109.2 19049.7 1.3176 6) 10912.2 10881.7 6309.6 6284.8 14757.7 14796.0 1.4275 1.4248 7) 7662.4 7661.4 5807.0 5806.0 20276.6 20275.3 1.2864 1.2864 8) 10296.9 10277.8 6493.1 6476.1 15465.9 15501.6 1.4198 1.4178 Max abs pct diff in TEMPERATURE = 0.4% for case no. 4 Max abs pct diff in BALLERGY = 0.4% for case no. 4

30 kJ/g added

T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no) Gam(ion) 1) 11492.5 11455.9 6504.6 6477.3 18964.9 18930.9 1.3430 2) 11563.6 11526.0 6452.8 6425.3 19985.2 19921.7 1.3229 1.3225 3) 11791.3 11746.7 6584.0 6550.9 19355.2 19302.4 1.3402 1.3394 4) 12087.0 12035.2 6559.1 6522.0 20195.5 20096.2 1.3248 1.3245 5) 11596.3 11558.6 6402.7 6375.7 20600.2 20517.8 1.3108 1.3107 6) 11404.3 11362.4 6761.2 6726.3 15059.8 15129.8 1.4490 1.4446 7) 8018.5 8016.8 6191.4 6189.8 20756.0 20754.7 1.2983 1.2982 8) 10747.5 10720.8 6945.3 6920.9 15309.8 15378.8 1.4537 1.4500 Max abs pct diff in TEMPERATURE = 0.4% for case no. 4 Max abs pct diff in BALLERGY = 0.5% for case no. 4

32 kJ/g added

T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no) Gam(ion) 1) 11886.9 11840.3 6861.7 6826.4 20505.2 20444.7 1.3346 1.3339 2) 11934.9 11887.8 6793.2 6757.9 21712.3 21625.5 1.3129 1.3125 3) 12181.6 12125.9 6937.9 6895.6 21233.4 21152.4 1.3267 1.3260 4) 12478.8 12415.3 6900.7 6854.9 22588.7 22430.4 1.3055 1.3056 5) 11961.3 11914.4 6735.3 6700.8 22463.1 22349.6 1.2998 1.2998 6) 11879.0 11822.7 7206.7 7159.1 15687.3 15791.8 1.4594 1.4533 1.3124 1.3123 7) 8368.9 8366.3 6581.3 6578.7 21064.5 21064.0 8) 11194.6 11157.7 7404.7 7370.3 15171.7 15289.5 1.4881 1.4820 Max abs pct diff in TEMPERATURE = 0.5% for case no. 4 Max abs pct diff in BALLERGY = 0.8% for case no. 8

T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no) Gam(ion) 1) 12265.7 12208.2 7208.6 7165.0 22752.7 22614.3 1.3168 1.3168 2) 12290.8 12232.8 7127.8 7083.4 23969.7 23844.9 1.2974 1.2971 3) 12548.7 12481.0 7276.0 7224.2 23854.2 23708.9 1.3050 1.3047 4) 12838.6 12764.0 7215.5 7162.4 25936.2 25655.9 1.2782 1.2792 5) 12311.2 12253.9 7062.1 7019.0 24863.9 24703.1 1.2840 1.2841 6) 12326.3 12254.2 7631.5 7570.3 17084.0 17180.3 1.4467 1.4406 1.3293 1.3291 7) 8714.8 8710.8 6977.3 6973.4 21187.9 21190.0 8) 11635.2 11585.4 7866.0 7818.7 15307.3 15475.2 1.5139 1.5052 Max abs pct diff in TEMPERATURE = 0.6% for case no. 6 Max abs pct diff in BALLERGY = 1.1% for case no. 8

36 kJ/g added

T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no) Gam(ion) 1) 12617.3 12550.1 7528.6 7479.1 26237.6 25886.2 1.2869 1.2889 2) 12626.3 12556.9 7448.3 7394.4 27002.8 26799.9 1.2758 1.2759 3) 12883.3 12804.8 7584.3 7525.1 27599.0 27291.7 1.2748 1.2757 4) 13154.4 13072.1 7486.7 7431.0 30658.7 30111.5 1.2442 1.2468 5) 12641.4 12573.0 7375.4 7323.4 28034.7 27786.7 1.2631 1.2636 6) 12724.9 12640.3 8006.7 7936.9 20011.7 19921.3 1.4001 1.3984 7) 9057.2 9051.4 7380.7 7374.8 21111.5 21119.6 1.3496 1.3492 8) 12058.3 11994.1 8312.3 8251.5 16285.1 16430.7 1.5104 1.5022 Max abs pct diff in TEMPERATURE = 0.7% for case no. 6 Max abs pct diff in BALLERGY = 1.8% for case no. 4

38 kJ/g added

T(no) T(ions) Imp(no) Imp(ion) Ball(no) Ball(ion) Gam(no) Gam(ion) 1) 12923.0 12851.6 7797.2 7749.0 31637.3 30825.5 1.2465 1.2514 2) 12933.1 12853.4 7742.1 7680.7 31149.4 30766.7 1.2485 1.2496 1.2382 1.2413 3) 13172.7 13088.1 7844.5 7784.3 32926.6 32258.1 4) 13415.3 13332.0 7699.0 7648.9 37147.8 36105.1 1.2073 1.2119 5) 12944.0 12865.6 7663.4 7604.2 32290.6 31858.8 1,2373 1,2387 6) 13049.0 12961.5 8298.0 8232.1 25333.3 24710.3 1.3276 1.3331 7) 9397.3 9389.0 7792.8 7784.2 20821.0 20840.6 1.3743 1.3735 8) 12438.5 12363.9 8707.8 8639.7 19125.9 18994.2 1.4553 1.4549 Max abs pct diff in TEMPERATURE $\approx 0.7\%$ for case no. 6 Max abs pct diff in BALLERGY = 2.8% for case no. 4

	T(no)	T(ions)	Imp(no)	Imp(ion)	Ball(no)	Ball(ion)	Gam(no)	Gam(ion)
1)	13169.0	13100.7	7996.9	7958.8	39349.4	37832.6	1.2032	1.2104
2)	13200.9	13114.9	7993.5	7930.4	36797.3	36040.3	1.2172	1.2200
3)	13408.3	13324.6	8044.0	7991.5	40147.0	38868.1	1.2004	1.2056
4)	13619.9	13542.0	7849.6	7812.3	45484.4	43748.9	1.1726	1.1786
5)	13209.4	13124.8	7911.2	7850.3	37994.7	37196.7	1.2082	1.2110
6)	13291.2	13210.8	8495.5	8444.9	33274.1	31838.4	1.2553	1.2652
•							1.4046	1.4032

7) 9736.1 9724.6 8215.2 8202.8 20302.5 20342.8 1.4046 1.4032 8) 12746.4 12671.2 9011.9 8949.9 24833.7 24038.9 1.3629 1.3723

Max abs pct diff in TEMPERATURE = 0.7% for case no. 2

Max abs pct diff in BALLERGY = 4.3% for case no. 6

GRAND TOTALS

MEAN ABSOLUTE DEVIATIONS

Temp (K) Impetus (J/g) Ballergy (J/g) 20.7 15.3 105.2

MEAN ABSOLUTE PERCENT DEVIATIONS

Temp (K) Impetus (J/g) Ballergy (J/g) 0.174 0.22 0.36

ROOT MEAN SQUARE DEVIATIONS

Temp (K) Impetus (J/g) Ballergy (J/g) 34.6 25.7 297.4

ROOT MEAN SQUARE PERCENT DEVIATIONS

Temp (K) Impetus (J/g) Ballergy (J/g) 0.28 0.35 0.9

Appendix H.

Comparison of the Species

with Mole Fractions Greater than 1.0×10^{-7}

Produced by Two Different Thermo Libraries

NOTE: These products are for Composition No. 1 with 5000 Jig of added Energy.

OLD (S	ID) LIB	NEW (EXT	ENDED) LIB	H	OLD (STD) LIB	NEW (EXTE	NDED) LIB
C2H2	3.936E-07	C2H2	3.391E-07	#	СНЗОН	1.569E-07	СНЗОН	1.509E-07
C	2.005E-06	C	2.031E-06	H	N	3.874E-04	N	3.873E-04
C2H RAD	2.412E-07	C2H	1.251E-07	H	N2	2.488E-01	N2	2.494E-01
CCO RAD	2.128E-06	CCO RAD	1.685E-06	H	N2H2	1.847E-06	N2H2	
CH	2.128E-06 2.979E-06		2.642E-06	H				1.789E-06
		CH		••	N20	4.212E-05	N20	4.106E-05
CH2	4.722E-06	CH2	4.812E-06	11	N3	2.328E-07	N3	2.303E-07
СНЗ	5.728E-06	СНЗ	5.250E-06	I	N3H	2.425E-07	N3H	2.372E-07
СН4	1.553E-06	CH4	1.830E-06	I	NCN RAD	2.704E-07	NCN	1.931E-05
CN	4.147E-05	CN	3.729E-05	H	NCO	2.678E-05	NCO	1.752E-05
CO	2.813E-01	CO	2.823E-01	H	NH	8.050E-04	NH	5.215E-04
CO2	3.857E-02	CO2	3.774E-02	Ħ	NH2	4.908E-04	NH2	4.789E-04
CH2O	8.209E-05	CH2O	6.732E-05	Ħ	NH2OH	3.052E-06	NH2OH	2.880E-06
HCOOH	8.562E-05	HCOOH	8.320E-05	Ħ	NH3	3.109E-04	NH3	4.012E-04
H	4.489E-02	H	4.477E-02	1	NO	1.746E-02	NO	1.712E-02
H2	1.335E-01	H2	1.316E-01	Ħ	NO2	4.068E-05	NO2	3.892E-05
H2N2	1.113E-06		• • • •	H	0	8.990E-03	0	8.842E-03
H2O	1.680E-01	H2O	1.708E-01	Ħ	O2	4.309E-03	O2	4.179E-03
H2O2	7.128E-05	H2O2	8.200E-05	II	O3	1.912E-07	O 3	6.246E-07
HCN	3.197E-04	HCN	3.241E-04	Ħ	OH	4.982E-02	OH	4.877E-02
HCO RAD	1.053E-03	HCO	1.035E-03	H			CH2OH	1.584E-06
HNCO	8.314E-05	HNCO	8.182E-05	H			CNN	1.957E-06
HNO	2.890E-04	HNO	2.999E-04	H			CHCO	2.409E-07
HNO2	2.549E-05	HNO2	2.410E-05	H			COOH	2.663E-04
HO2	2.487E-04	HO2	2.332E-04	Ħ	• • •		HNC	1.368E-05
CH3O	9.268E-07	• • •		H	• • •		CH3O	1.734E-07
KETENE	3.037E-07	KETENE	2.735E-07	H				

INTENTIONALLY LEFT BLANK.

Appendix I.

Listing of Thermodynamic Tables Supplied by NIST

ARL Requested COEFS for	NIST Sent Tables for	ARL Requested COEFS for	NIST Sent Tables for
c	Carbon, monatomic	N2	•••••
Č+	Carbon, unipositive	N+	Nitrogen, unipositive
C-	Carbon, uninegative	N2+	
æ	CCH (g) Radical	N2-	•••••
CZ -		N2O+	
CH	CH (g)	NO	NO (g)
CH+	CH+ (g)		NO+ (g)
CH2	CH2 (g)		NO2 (g)
CN	CN (g)		NO2- (g)
CN+	CN+ (g)	0	Oxygen, monatomic
CN-	CN- (g)	0+	Oxygen, unipositive
co		0-	Oxygen, uninegative
CO2-	CO2- (g)	02	•••••
	electron gas	02-	
	Hydrogen, monatomic	OH	OH (g)
H+	Hydrogen, unipositive	OH+	OH+ Hydroxyl positive
H-	Hydrogen, uninegative	OH-	OH- Hydroxide
H2+	• • • • •	ONO-	
H2-		Ti	Titanium, monatomic
N	Nitrogen, monatomic	Ti+	Titanium, unipositive
N-	Nitrogen, uninegative	TiO	TiO (g)
34-	· · · · · · · · · · · · · · · · · · ·		Titanium, uninegative

INTENTIONALLY LEFT BLANK.

Appendix J.

Comparison of Thermodynamic Tables

Produced by Back-Calculation from the LRC Coefficients

with Those Furnished by NIST

Units are Joules, moles, and Kelvins

NA)	HEAT	CAPACITY v Pct RMS		ROPY ev Pct RMS		HALPY lev Pci RMS	Number of Pts
C+		unipositive ion				0.00	100
	0.002	0.020	0.000	0.001	1.2	0.00	102
elec	tron gas						
	0.004	0.019	-0.000	0.005	0.0	0.01	102
H+	Hydroger	n, unipositive i	on				
	0.004	0.019	-0.000	0.002	0.0	0.01	102
H-	Hydroger	n, uninegative	ion				
	0.004	0.019	-0.000	0.002	0.0	0.01	102
0	Oxygen,	monatomic					
	-0.001	0.073	-0.002	0.002	-8.3	0.01	102
0+	Oxygen,	unipositive io					
	0.001	0.029	0.001	0.002	1.1	0.01	102
N+	Nitrogen	, unipositive ic	XO.				
	0.000	0.016	0.001	0.001	0.3	0.01	102
N-	Nitrogen	, uninegative i	on.				
	0.001	0.015	0.001	0.001	0.2	0.01	102
N	Nitrogen	, monatomic					
	-0.003	0.097	-0.000	0.002	-18.1	0.02	102
H	Hydroge	n, monatomic					
	-0.001	0.167	-0.003	0.003	-17.0	0.03	102
0-	Oxygen,	uninegative io					
	-0.001	0.026	0.002	0.002	-11.1	0.03	102

С	Carbon, n 0.007	nonatomic 0.268	-0.004	0.004	-26.3	0.04	102
OH-	Hydroxy 0.133	l negative ion 0.409	0.052	0.032	407.3	0.20	102
NO		dioxide negati 1.090	ve ion -0.656	0.207	221.0	0.52	62
CN-	Cyanide 0.133	0.461	1.131	0.405	795.9	0.58	102
CH2	-0.070	Methylene 0.907	1.103	0.393	419.9	0.72	62
NO-	Nitric on 0.969	kide positive io 5.001	n 0.186	0.103	1221.3	0.75	102
ОН	Hydroxyl -1.654		0.187	0.148	3.7	1.07	102
NO	Nitric oxi 1.668	de 7.135	0.409	0.213	2798.2	1.58	102
OH-		el positive ion 4.395	0.925	0.423	4616.5	2.24	102
ÇN	Cyanogen 1.794	5.198	1.042	0.430	5074.3	2.29	102
СН	Methylidy	ne 12.080	-0.999	0.480	-5007.8	2.69	102
	I Ethynyl -1.749		9.548	2.966	-3400.1	4.20	102
NO2	Nitrogen 4.763	dioxide 10.896	3.027	1.007	7630.9	4.43	62
C-	Carbon, u -3.654	ninegative ion 17.626	-1.720	1.188	-5994.0	8.22	62
CN	Cyanoge 1.978		-5.291	2.514	13159.2	10.87	102
СН	Methylic 3.852	lyne, ion 23.368	8.505	3.711	30723.0	16.33	102

Appendix K.

Listing of Program TIGFITS

PROGRAM TIGFTIS

C This version: 26 January 1993

- C Specifically adapted to creating coefficients for EXBLAKE. This
- C program is the fifth of a series of programs named either TIGFTTi
- C or TIGFITIX (i = 1,6). This program is specifically designed to
- C get its input data from the tables given to ARL/WTD/APCB by Ms.
- C Bonnie McBride (NASA Lewis Research Center). Her tables have 9
- C columns per temperature. For use with this program they have been
- C copied into TABLES.IN; the sentinel line,
- C has been added, and the title line (which contains the name of the
- C species) has been changed. A '\$' has been placed in col 1 as a
- C sentinel, and the name of the species starts in col 8.
- C See TIGFTI6 for a version designed for input from the JANAF Tables
- C tape. It would not be difficult to modify the present program to
- C accept one or the other of these inputs, but it is easier to have a
- C separate program.
- C This one has all of the features of TIGFIT4 (use of the '\$'
- C sentinel; computation of measures of goodness of-fit); A N D it
- C includes the cut-off at 15 000 K.
- C See the Comments at the beginning of TIGFIT4 for further details.
- C In this version, the output files have been changed from TIGFIT.OUT
- C and TIGFIT.AUX to TIGFITS.OUT and TIGFITS.AUX.

IMPLICIT REAL*8 (A-H,O-Z)

C IMPLICIT REAL® (A-II,

DIMENSION A(7,7), B(9), KX(7), JUNK(80) DIMENSION TK(500), CPP(500), SS(500), HH(500)

CHARACTER XNAME*10,PHASE*6, JUNK*1, SENT*1 PARAMETER (N6=0) LOGICAL HITEMP

COMMON /COEFS/ B, NUM
COMMON /FUNCS/ TK, CPP, SS, HH, TFIX, TSTART, ENTRPO, HOFJ,
\$ XNAME, PHASE
COMMON /IOSTUF/ LI, LO
COMMON /LSTSQ/ T, T2, T3, T4, T5, T6, TM2, TM3, TM4, TM5, TM6,

```
$ Y, YT2, YT3, TM, SN, YTM2, YT, YTM, YTM3
 DATA PHASE/ 'GAS' /
C
 LO = 6
 LI = 5
 OPEN (LI.FILE='TEMPS.IN'.STATUS='OLD')
 OPEN (3,FILE='TIGFIT'S.OUT',STATUS='UNKNOWN')
 OPEN (LO,FILE='TIGFIT'S.AUX',STATUS='UNKNOWN')
 OPEN (4,FILE='CHEKK5',STATUS='UNKNOWN')
 OPEN (2.FILE='CALORIC', ACCESS='APPEND')
 WRITE (2, 81)
  81 FORMAT (' The data cards for the TIGER code are (units = calories'
 $ ', mols, & K): ')
C
C
 CALL LOGO
C
 REWIND LI
 READ (LI, *, END=33) TFIX, TSTART
 CLOSE (LI)
 OPEN (LI,FILE='TABLES.IN',STATUS='OLD')
 REWIND LI
  10 READ(LI,1020,END=33) SENT, XNAME
1020 FORMAT(A1,6X, A6)
 IF (SENT .NE. '$') GOTO 10
 WRITE (N6.2008) XNAME
2008 FORMAT(1X,'Processing => ',A10)
C Initialize the elements that will make up the matrix
 CALL FMATR (0, X1, X2)
C
C Skip the header line in the table
 READ (LI, 499, END=33) JUNK
 499 FORMAT (80A1)
C Read the first line of data.
  15 READ(LI,*, END=33) TEM, CP, X1, HMH298, ENTRPO, X2, X3, HOFJ, X4
C Is temperature the fixed temperature? If not, read another line.
 IF (TEM. LT. TFIX-0.05 .OR. TEM .GT. TFIX+0.05 ) GOTO 15
C Yes, it is the fixed T. Is T Fix = T Start?
C If it is, then start saving data and continue to read the table
  20 IF (TEM .GE. TSTART-0.05 .AND. TEM .LE. TSTART+0.05 ) THEN
 KT=1
 TK(1) = TSTART
 CPP(1) = CP
 SS(1) = ENTRPO
 HH(1) = HMH298
 HITEMP = .FALSE.
 GOTO 35
 END IF
```

```
C No, T Fix wasn't T Start. Keep looking for T Start
 25 READ (LI,*, END=33, ERR=999) TEM, CP, X1, HMH298, ENTROP, X2,
 $ X3, ENTHALP, X4
 IF (TEM .LT. TSTART-0.05 .OR . TEM .GT. TSTART+0.05 ) GOTO 25
C At last T Start has been found; save values and keep reading table.
  29 KT=1
 TK(1) = TSTART
 CPP(1) = CP
 SS(1) = ENTROP
 HH(1) = HMH298
 HITEMP = .FALSE.
 CALL FMATR (1, TK(1), CP)
  35 \text{ KT} = \text{KT} + 1
 READ(LI,*, END=33) TEM, CP, X1, HMH298, ENTROP, X2,
 $ X3, ENTHALP, X4
 TK(KT) = TEM
 CPP(KT) = CP
 SS(KT) = ENTROP
 HH(KT) = HMH298
 WRITE (LO,*) KT, TEM, CP, ENTROP
C
 IF (TEM .LE. 14999.D0) GOTO 49
 IF (TEM .GE. 15000.D0) THEN
 HITEMP = .TRUE.
 GOTO 60
 END IF
 49 IF (CP .EQ. 999.0D0) GOTO 60
 CALL FMATR (1, TK(KT), CP)
 IF (.NOT. HITEMP) GOTO 35
  60 NUM=KT-1
 IF (HITEMP) NUM=KT
 B(1) = Y
 B(2) = YT
 B(3) = YT2
 B(4) = YT3
 B(5) = YTM
 B(6) = YTM2
 B(7) = YTM3
 A(1,1) = SN
 A(2,5) = SN
 A(3,6) = SN
 A(4,7) = SN
 A(5,2) = SN
 A(6,3) = SN
```

A(7,4) = SN

```
A(2,1) = T
 A(3,5) = T
 A(4,6) = T
 A(1,2) = T
 A(5,3) = T
 A(6A) = T
 A(3,1) = T2
 A(2,2) = T2
 A(4,5) = T2
 A(1,3) = T2
 A(5,4) = T2
 A(4,1) = T3
 A(2,3) = T3
 A(1,4) = T3
 A(3,2) = T3
 A(5,1) = TM
 A(2,6) = TM
 A(3,7) = TM
 A(1,5) = TM
 A(6,2) = TM
 A(7,3) = TM
 A(6,1) = TM2
 A(2,7) = TM2
 A(5.5) = TM2
 A(1,6) = TM2
 A(7,2) = TM2
 A(7,1) = TM3
 A(5,6) = TM3
 A(1,7) = TM3
 A(6,5) = TM3
 A(2,4) = T4
 A(3,3) = T4
 A(4,2) = T4
 A(3,4) = T5
 A(4,3) = T5
 A(4,4) = T6
 A(5,7) = TM4
 A(6,6) = TM4
 A(7,5) = TM4
 A(6,7) = TM5
 A(7,6) = TM5
 A(7,7) = TM6
 CALL SOLVEX(7, A, B, KX, 0, KERR)
 IF (KERR LE. 0) GOTO 66
64 STOP
66 X = TFIX/1000.
 B(8) = HOFJ - TFIX * 8.31451 * ( ( ( B(4) * X / 4.0 + B(3) / B(4) * X / 4.0 + B(3) / B(4) * X / 4.0 + B(3) / B(4) * X / 4.0 + B(4) / B(4) / B(4) * X / 4.0 + B(4) / B(4) / B(4) * X / 4.0 + B(4) / B(4) /
 A 3.0) * X + B(2) / 2.0) * X + B(1) - ((B(7) / (X * 2.0))
 A + B(6) / X - B(5) + DLOG(X) / X
```

```
B(9) = ENTRPO - 8.31451 * (((B(4) * X / 3.0 + B(3) / 2.0))
 A * X + B(2)  * X + B(1) * DLOG(X) - ((B(7) / (3.0 * X) + B(1) * DLOG(X)) + ((B(7) / (3.0 * X) + B(1) * DLOG(X)))
 A B(6) / 2.0 ) / X + B(5) ) / X )
 WRITE (LO. 70) XNAME, PHASE
  70 FORMAT(/5X, A10, /, 5X, 13HThe phase is , A6, /)
 WRITE (LO,22) TFIX, TSTART, ENTRPO, HOFJ
  22 FORMAT (' Fit fixed at T =', F11.2/
 ' Fit starts at T =', F11.2/
 'Entropy at T Fix =', F11.2/
 $
 ' Enthalpy at T Fix =', F10.1 / )
C *******************************
 WRITE (4, 71) XNAME, PHASE
C 71 FORMAT(/5X, A10, 'Phase = ', A6/)
C
 DO 9877 UK=1.NUM.4
C
 UK1 = UK
 UK2 = UK1+3
 IF (IJK2 .GT. NUM) IJK2 = NUM
C9877 WRITE (4, 9878) (IJ, TK(IJ), IJ=IJK1,IJK2)
C9878 FORMAT (4(15,')',F8.1,3X))
WRITE (LO. 80)
  80 FORMAT (' The data cards for the TIGER code are (units = Joules, '
 $ ' mols, & K): '/)
 WRITE (LO,90) XNAME, PHASE, I, B(1), B(2), B(3)
 WRITE (3, 95) XNAME, PHASE, I, B(1), B(2), B(3)
 WRITE (2, 95) XNAME, PHASE, I, B(1), B(2), B(3)
 I = 2
 WRITE (LO.90) XNAME, PHASE, I, B(4), B(5), B(6)
 WRITE (3, 95) XNAME, PHASE, I, B(4), B(5), B(6)
 WRITE (2, 95) XNAME, PHASE, I, B(4), B(5), B(6)
 WRITE (LO,90) XNAME, PHASE, I, B(7), B(8), B(9)
 WRITE (3, 95) XNAME, PHASE, I, B(7), B(8), B(9)
 B8 = B(8)/4.184D0
 B9 = B(9)/4.184D0
 WRITE (2, 95) XNAME, PHASE, I, B(7), B8, B9
  90 FORMAT(5X, 5HSTR, , A6 , ',', A6, ',' ,I2, 3(2H, ,1PD14.7))
  95 FORMAT( 5HSTR, , A6, ',', A6, ',', 12, 3(2H, ,1PD14.7))
 WRITE (4, 110)
 110 FORMAT("
 æ
```

```
S 'H-H298
 MURT')
 120 FORMAT(1X,F8.2,F15.3,F15.3,F14.3,F14.4)
 T = 298.15
 CALL CALC (T.HOFJ.CP.S.H)
 WRITE (4, 120) T, CP, S, H
 T = 300.0
 DO 130 I = 1.18
 CALL CALC (T.HOFJ.CP.S.H)
 WRITE (4, 120) T. CP. S. H. UU
 130 T = T + 100.0
 WRITE (LO, 70) XNAME, PHASE
 WRITE (LO, 110)
 DO 140 I = 1, 30
 CALL CALC (T.HOFJ.CP.S.H)
 WRITE (4, 120) T. CP. S. H. UU
 140 T = T + 100.0
C GOTO 10
 T = 6000.0
 DO 150 I = 1,9
 CALL CALC (T,HOFJ,CP,S,H)
 WRITE (4, 120) T, CP, S, H, UU
 150 T = T + 1000.0
 CALL GOODFS
 GO TO 10
 999 WRITE (LO, *) TEM, CP, X1, HMH298, ENTROP, X2
 WRITE (4, *) TEM, CP, X1, HMH298, ENTROP, X2
  33 STOP
 END
 SUBROUTINE SOLVEX(N, A, B, KX, K, KERR)
C
C
 IMPLICIT REAL*8 (A-H,O-Z)
 DIMENSION A(7,7), B(9), KX(7), T(7)
 EPS = 0.0
 KERR = 0
 IF (K) 10, 10, 160
  10 DO 20 J = 1, N
 20 \text{ KX}(J) = J
 DO 150 I = 1, N
 IM1 = I - 1
 IF (IM1) 50, 50, 30
  30 DO 40 J = 1, IM1
 KJ = KX(J)
 Q = A(I, KJ)
```

```
JP1 = J + 1
 DO 40 L = JP1, N
 KL = KX(L)
40 A(I, KL) = A(I, KL) - Q * A(J, KL)
50 \text{ KI} = \text{KX}(I)
 Q = DABS(A(I, KI))
 IF (N - I) 100, 100, 60
60 L = I
 IP1 = I + 1
 DO 80 J = IP1, N
 KJ = KX(J)
 AIKJ = DABS(A(I, KJ))
 IF (AIKJ - Q) 80, 80, 70
70 Q = AIKJ
  L = J
80 CONTINUE
 IF (L - I) 90, 100, 90
90 J = KX(L)
 KX(L) = KX(I)
 KX(I) = J
100 IF (Q - EPS) 110, 110, 120
110 \text{ KERR} = 1
 RETURN
120 \text{ KI} = \text{KX}(I)
 Q = A(I, KI)
IF (N - I) 150, 150, 130
130 DO 140 J = IP1, N
 KJ = KX(J)
140 \text{ A(I, KJ)} = \text{A(I, KJ)}/\text{Q}
150 CONTINUE
160 DO 200 I = 1, N
 Q = B(I)
 IM1 = I - 1
 IF (IM1) 190, 190, 170
170 DO 180 J = 1, IM1
 KJ = KX(J)
180 Q = Q - A(I, KJ) * B(J)
190 \text{ KI} = \text{KX}(I)
200 B(I) = Q / A(I, KI)
 DO 230 IC = 1, N
 I = N - IC + 1
 Q = B(I)
 IF (N - I) 230, 230, 210
210 \text{ IP1} = I + 1
 DO 220 J = IP1, N
 KJ = KX(J)
220 Q = Q - T(J) * A(I, KJ)
230 T(I) = 0
 DO 240 J = 1, N
```

```
KJ = KX(J)
 240 B(KJ) = T(J)
 RETURN
 END
 SUBROUTINE CALC (T,HOFJ,CP,S,H)
 IMPLICTT REAL*8 (A-H.O-Z)
 COMMON (COEFS /B(9)
 TH = T / 1000.0
 TH2 = TH * TH
 TH3 = TH2 * TH
 RTH = 1.0 / TH
 RTH2 = RTH * RTH
 RTH3 = RTH2 * RTH
 CP = (B(1) + B(2))^{\circ}TH + B(3)^{\circ}TH2 + B(4)^{\circ}TH3 + B(5)^{\circ}RTH + B(6)^{\circ}RTH2
 $ + B(7)*RTH3)* 8.31451
 X = DLOG(TH)
 S = 8.31451 * (B(1)*X + B(2)*TH + B(3)*TH2/2.0 + B(4)*TH3/3.0
 -B(5)*RTH - B(6)*RTH2/2.0 - B(7)*RTH3/3.0 + B(9)
 H = (T * 8.31451 * (B(1) + B(2)*TH/2.0 + B(3)*TH2/3.0 +
 $B(4)*TH3/4.0 + B(5)*RTH*X - B(6)*RTH2 - B(7)*RTH3/2.0)
 + B(8) - HOFJ
C = UU = ((H * 1000.0 + HOFJ) / T - S) / 8.31451
 RETURN
 END
 SUBROUTINE FMATR (IOPT, TEM, CP)
 IMPLICIT REAL*8 (A-H.O-Z)
 COMMON /LSTSQ/ T, T2, T3, T4, T5, T6, TM2, TM3, TM4, TM5, TM6,
 $ Y. YT2, YT3, TM, SN, YTM2, YT, YTM, YTM3
 IF (IOPT .NE. 0) GOTO 10
 Y = 0.0
 YT = 0.0
 YT2 = 0.0
 YT3 = 0.0
 YTM = 0.0
 YTM2 = 0.0
 YTM3 = 0.0
 SN = 0.0
 T = 0.0
 T2 = 0.0
 T3 = 0.0
 T4 = 0.0
```

T5 = 0.0T6 = 0.0

```
TM = 0.0
 TM2 = 0.0
 TM3 = 0.0
 TM4 = 0.0
 TM5 = 0.0
 TM6 = 0.0
 GOTO 20
  10 X = CP / 8.31451
C CHECK print
 WRITE (4, 9999) TEM, CP, T, X, Y
C9999 FORMAT (' TEM & Cp = ', 2F10.2, 3F15.4)
 TH = TEM / 1000.0
 TH2 = TH + TH
 TH3 = TH * TH2
 RTH = 1.0 / TH
 RTH2 = RTH * RTH
 RTH3 = RTH * RTH2
 Y = Y + X
 YT = YT + X \cdot TH
 YT2 = YT2 + X * TH2
 YT3 = YT3 + X * TH3
 YTM = YTM + X * RTH
 YTM2 = YTM2 + X * RTH2
 YTM3 = YTM3 + X * RTH3
 SN = SN + 1.0
 T = T + TH
 T2 = T2 + TH2
 T3 = T3 + TH3
 T4 = T4 + TH2 * TH2
 TS = TS + TH2 * TH3
 T6 = T6 + TH3 * TH3
 TM = TM + RTH
 TM2 = TM2 + RTH2
 TM3 = TM3 + RTH3
 TM4 = TM4 + RTH2 * RTH2
 TM5 = TM5 + RTH2 * RTH3
 TM6 = TM6 + RTH3 * RTH3
```

20 RETURN END INTENTIONALLY LEFT BLANK.

Appendix L.

Listing of Program TIGFTT5X

PROGRAM TIGFITSX

C This version: 26 January 1993

- C Specifically adapted to creating coefficients for EXBLAKE. This
- C program is the fourth of a series of programs named either TIGFTI1
- C or TIGIFITIX (i = 1,4). This program is specifically designed to
- C get its input from tables created by expanding the extended-range
- C fitting coefficients given to ARL/WTD/APCB by Ms. Bonnie McBride
- C (NASA Lewis Research Center). The expansion was done by Program
- C EXCALCTH4 (q.v.).
- C This program has all of the features of its predecessors (use of the
- C 'S' sentinel; computation of measures of goodness-of-fit); but it
- C does not include the cut-off at 15 000 K.
- C In this version, the output files have been changed from TIGFIT.OUT
- C and TIGFIT.AUX to TIGFITSX.OUT and TIGFITSX.AUX.
- C This one has all of the features of its predecessors (use of the '\$'
- C sentinel; computation of measures of goodness-of-fit); but it does
- C not include the cut-off at 15 000 K.
- C For further important details, see the Comment lines at the beginning
- C of TIGFIT4X.

IMPLICIT REAL*8 (A-H,O-Z)

C

DIMENSION A(7,7), B(9), KX(7)
DIMENSION TK(500), CPP(500), SS(500), HH(500)

CHARACTER XNAME*10, PHASE*6, SENT*1 PARAMETER (N6=0) LOGICAL HITEMP

COMMON /COEFS/ B, NUM, NNUM
COMMON /FUNCS/ TK, CPP, SS, HH, TFIX, TSTART, ENTRPO, HOFJ,

\$ XNAME, PHASE

COMMON /IOSTUF/ LI, LO

COMMON /LSTSQ/ T, T2, T3, T4, T5, T6, TM2, TM3, TM4, TM5, TM6,

\$ Y, YT2, YT3, TM, SN, YTM2, YT, YTM, YTM3

DATA PHASE/ 'GAS' /

C

```
LO = 6
 LI = 5
 OPEN (LI.FILE='TEMPS.IN'.STATUS='OLD')
 OPEN (3,FILE="TIGFITSX.OUT",STATUS="UNKNOWN")
 OPEN (LO.FILE='TIGFIT'SX.AUX'.STATUS='UNKNOWN')
 OPEN (4,FILE='CHEKK5X',STATUS='UNKNOWN')
 OPEN (2,FILE='CALORIC',ACCESS='APPEND',STATUS='UNKNOWN')
 WRITE (2, 81)
  81 FORMAT (' The data cards for the TIGER code are (units = calories'
 $ ', mois, & K): ')
C
C
 CALL LOGO
 REWIND LI
 READ (LI, *, END=33) TFIX, TSTART
 CLOSE (LI)
 OPEN (LI,FILE='EXCALCTH.OUT',STATUS='OLD')
 REWIND LI
  10 READ(LI,1020,END=33) SENT, XNAME
1020 FORMAT(A1, A10)
 IF (SENT .NE. '$') GOTO 10
 WRITE (N6.2008) XNAME
2008 FORMAT(1X,'Processing => 'A10)
C Initialize the elements that will make up the matrix
 CALL FMATR (0, X1, X2)
C Read the first line of data.
  15 READ(LI.*, END=33) TEM, CP, ENTRPO, HMH298, HOFJ
 WRITE (LO,*) "Input 1", TEM, CP, ENTROP, HMH298, HOFJ
C Is temperature the pinning temperature? If not, read another line.
 IF (TEM. LT. TFIX-0.05 .OR. TEM .GT. TFIX+0.05 ) GOTO 15
C Yes, it is the pinning T. Is T Fix = T Start?
C If it is, then start saving data and continue to read the table
 20 IF (TEM .GE, TSTART-0.05 .AND. TEM .LE, TSTART+0.05 ) THEN
 KT = 1
 TK(1) = TSTART
 CPP(1) = CP
 SS(1) = ENTRPO
 HH(1) = HMH298
 GOTO 35
 END IF
C No, T Fix wasn't T Start. Keep looking for T Start
  25 READ (LI.*, END=33, ERR=999) TEM, CP, ENTROP, HMH298, ENTHALP
 WRITE (LO.*) "Input2", TEM, CP, ENTROP, HMH298, ENTHALP
 IF (TEM .LT. TSTART-0.05 .OR . TEM .GT. TSTART+0.05 ) GOTO 25
C At last T Start has been found; save values and keep reading table.
  29 \text{ KT} = 1
 TK(1) = TSTART
```

```
CPP(1) = CP
 SS(1) = ENTROP
 HH(1) = HMH298
 HITEMP = .FALSE.
 CALL FMATR (1, TK(1), CP)
  35 \text{ KT} = \text{KT} + 1
 READ(LL,*, END=33) TEM, CP,ENTROP, HMH298, ENTHALP
 WRITE (LO, *) "Input3", TEM, CP,ENTROP, HMH298, ENTHALP
 TK(KT) = TEM
 CPP(KT) = CP
 SS(KT) = ENTROP
 HH(KT) = HMH298
C
 WRITE (LO,*) TEM, CP, ENTROP
 IF (TEM .LE. 14999.) GOTO 49
 IF (TEM .EQ. 15000.) THEN
 HITEMP = .TRUE.
 GOTO 60
 END IF
 49 IF (CP .EQ. 999.0) GOTO 60
 CALL FMATR (1, TK(KT), CP)
 IF (NOT. HITEMP) GOTO 35
C The end of the table has been reached. Is the last temperature
C equal to or greater than 10 000 K?
 60 NUM=KT-1
 IF (HITEMP) NUM=KT
 IF (TK(NUM) .GE. 1.D4) THEN
 NNUM=0
 GOTO 61
 END IF
 61 CALL EXTEND (TK, CPP, NUM, NNUM)
 B(1) = Y
 B(2) = YT
 B(3) = YT2
 B(4) = YT3
 B(5) = YTM
 B(6) = YTM2
 B(7) = YTM3
 A(1,1) = SN
 A(2,5) = SN
 A(3,6) = SN
 A(4,7) = SN
 A(5,2) = SN
 A(6,3) = SN
 A(7,4) = SN
 A(2,1) = T
```

```
A(3,5) = T
  A(4,6) = T
  A(1,2) = T
  A(5,3) = T
  A(6,4) = T
  A(3,1) = T2
  A(2,2) = T2
  A(4.5) = T2
  A(1,3) = T2
  A(5,4) = T2
  A(4,1) = T3
  A(2,3) = T3
  A(1.4) = T3
  A(3,2) = T3
  A(5,1) = TM
  A(2,6) = TM
  A(3,7) = TM
  A(1,5) = TM
  A(6,2) = TM
  A(7,3) = TM
  A(6,1) = TM2
  A(2,7) = TM2
  A(5,5) = TM2
  A(1,6) = TM2
  A(7,2) = TM2
  A(7.1) = TM3
  A(5.6) = TM3
  A(1.7) = TM3
  A(6,5) = TM3
  A(2,4) = T4
  A(3,3) = T4
  A(4,2) = T4
  A(3,4) = T5
  A(4.3) = T5
  A(4,4) = T6
  A(5,7) = TM4
  A(6,6) = TM4
  A(7,5) = TM4
  A(6,7) = TM5
  A(7,6) = TM5
  A(7,7) = TM6
  CALL SOLVEX(7, A, B, KX, 0, KERR)
  IF (KERR .LE. 0) GOTO 66
64 STOP
66 X= TFIX/1000.
  B(8) = HOFJ - TFIX * 8.31451 * (((B(4) * X / 4.0 + B(3)/
 A 3.0) * X + B(2) / 2.0) * X + B(1) - ((B(7) / (X * 2.0))
 A + B(6)) / X - B(5) * DLOG(X) ) / X )
  B(9) = ENTRPO - 8.31451 * ((B(4) * X / 3.0 + B(3) / 2.0)
```

```
A * X + B(2) * X + B(1) * DLOG(X) - ((B(7) / (3.0 * X) +
 A B(6) / 2.0 ) / X + B(5) ) / X )
 WRITE (LO. 70) XNAME, PHASE
  70 FORMAT(5X, A10, /, 5X, 13HThe phase is , A6, /)
 WRITE (LO,22) TFIX, TSTART, ENTRPO, HOFJ
  22 FORMAT ('Fit fixed at T =', F11.2/
 S
 ' Fit starts at T ='. F11.2/
 'Entropy at T Fix =', F11.2/
 2
 'Enthalpy at T Fix =', F10.1 /)
C *************
 WRITE (4, 71) XNAME, PHASE
C 71 FORMAT(\frac{5}{5}X, A10, 'Phase = ', A6/)
C
 DO 9877 UK=1,NUM,4
C
 UK1 = UK
 UK2 = UK1+3
 IF (IJK2 .GT. NUM) IJK2 = NUM
C9877 WRITE (4, 9878) (IJ, TK(IJ), IJ=IJK1,IJK2)
C9878 FORMAT (4(15,')',F8.1,3X))
C ***************
 WRITE (LO. 80)
 80 FORMAT (' The data cards for the TIGER code are (units = Joules, '
 $ 'mols, & K): '/)
 I = 1
 WRITE (LO,90) XNAME, PHASE, I, B(1), B(2), B(3)
 WRITE (3, 95) XNAME, PHASE, I, B(1), B(2), B(3)
 WRITE (2, 95) XNAME, PHASE, I, B(1), B(2), B(3)
 I = 2
 WRITE (LO.90) XNAME, PHASE, I, B(4), B(5), B(6)
 WRITE (3, 95) XNAME, PHASE, I, B(4), B(5), B(6)
 WRITE (2, 95) XNAME, PHASE, I, B(4), B(5), B(6)
 WRITE (LO,90) XNAME, PHASE, I, B(7), B(8), B(9)
 WRITE (3, 95) XNAME, PHASE, I, B(7), B(8), B(9)
 B8 = B(8)/4.184D0
 B9 = B(9)/4.184D0
 WRITE (2, 95) XNAME, PHASE, I, B(7), B8, B9
 90 FORMAT(2X, 5HSTR, , A6, ',', A6, ',' ,J1,3(2H, ,1PD15.7))
 95 FORMAT( 5HSTR, , A6, ',', A6, ',', I1,3(2H, ,1PD15.7))
 WRITE (4, 110)
 œ
 S
 110 FORMAT("
 T
 MU/RT')
 $ 'H-H298
 120 FORMAT(1X,F8.2,F15.3,F15.3,F14.3,F14.4)
```

```
T = 298.15
 CALL CALC (T.HOFJ.CP.S.H)
 WRITE (4, 120) T, CP, S, H
 T = 300.0
 DO 130 I = 1, 18
 CALL CALC (T,HOFJ,CP,S,H)
 WRITE (4, 120) T, CP, S, H, UU
 130 T = T + 100.0
 WRITE (LO, 70) XNAME, PHASE
 WRITE (LO, 110)
 DO 140 I = 1,30
 CALL CALC (T,HOFJ,CP,S,H)
 WRITE (4, 120) T, CP, S, H, UU
 140 T = T + 100.0
C GOTO 10
 T = 6000.0
 DO 150 I = 1.9
 CALL CALC (T.HOFJ,CP,S,H)
  WRITE (4, 120) T, CP, S, H, UU
 150 T = T + 1000.0
 CALL GOODF5X
 GO TO 10
 999 WRITE (LO, *) TEM, CP, X1, HMH298, ENTROP, X2
 WRITE (4, *) TEM, CP, X1, HMH298, ENTROP, X2
  33 STOP
 END
 SUBROUTINE CALC (T,HOFJ,CP,S,H)
 IMPLICIT REAL*8 (A-H,O-Z)
 COMMON /COEFS /B(9)
 TH = T / 1000.0
 TH2 = TH * TH
 TH3 = TH2 * TH
 RTH = 1.0 / TH
 RTH2 = RTH * RTH
 RTH3 = RTH2 * RTH
 CP = (B(1) + B(2))^{*}TH + B(3)^{*}TH2 + B(4)^{*}TH3 + B(5)^{*}RTH + B(6)^{*}RTH2
 $ + B(7)*RTH3)* 8.31451
 X = DLOG(TH)
 S = 8.31451 * (B(1)*X + B(2)*TH + B(3)*TH2/2.0 + B(4)*TH3/3.0
 S - B(5)*RTH - B(6)*RTH2/2.0 - B(7)*RTH3/3.0 ) + B(9)
 H = (T * 8.31451 * (B(1) + B(2)*TH/2.0 + B(3)*TH2/3.0 +
 B(4)*TH3/4.0 + B(5)*RTH*X - B(6)*RTH2 - B(7)*RTH3/2.0)
 + B(8) - HOFJ
 RETURN
 END
```

SUBROUTINE FMATR (IOPT, TEM, CP) IMPLICIT REAL*8 (A-H,O-Z)

COMMON /LSTSQ/ T, T2, T3, T4, T5, T6, TM2, TM3, TM4, TM5, TM6, \$ Y, YT2, YT3, TM, SN, YTM2, YT, YTM, YTM3

```
IF (IOPT .NE. 0) GOTO 10
 Y = 0.0
 YT = 0.0
 YT2 = 0.0
 YT3 = 0.0
 YTM = 0.0
 YTM2 = 0.0
 YTM3 = 0.0
 SN = 0.0
 T = 0.0
 T2 = 0.0
 T3 = 0.0
 T4 = 0.0
 T5 = 0.0
 T6 = 0.0
 TM = 0.0
 TM2 = 0.0
 TM3 = 0.0
 TM4 = 0.0
 TM5 = 0.0
 TM6 = 0.0
 GOTO 20
  10 X = CP / 8.31451
C CHECK print
 WRITE (4, 9999) TEM, CP, T, X, Y
C9999 FORMAT (' TEM & Cp = ', 2F10.2, 3F15.4)
 TH = TEM / 1000.0
```

TH = TEM / 1000.0

TH2 = TH * TH

TH3 = TH * TH2

RTH = 1.0 / TH

RTH2 = RTH * RTH

RTH3 = RTH * RTH2

Y = Y + X

YT = YT + X * TH

YT2 = YT2 + X * TH2

YT3 = YT3 + X * TH3

YTM = YTM + X * RTH

YTM2 = YTM2 + X * RTH2

YTM3 = YTM3 + X * RTH3

SN = SN + 1.0

T = T + TH

```
T2 = T2 + TH2
 T3 = T3 + TH3
 T4 = T4 + TH2 * TH2
 TS = TS + TH2 * TH3
 T6 = T6 + TH3 * TH3
 TM = TM + RTH
 TM2 = TM2 + RTH2
 TM3 = TM3 + RTH3
 TM4 = TM4 + RTH2 * RTH2
 TM5 = TM5 + RTH2 * RTH3
 TM6 = TM6 + RTH3 * RTH3
  20 RETURN
 END
 SUBROUTINE SOLVEX(N, A, B, KX, K, KERR)
C
 IMPLICIT REAL*8 (A-H,O-Z)
 DIMENSION A(7,7), B(9), KX(7), T(7)
 EPS = 0.0
 KERR = 0
 IF (K) 10, 10, 160
  10 DO 20 J = 1, N
  20 \text{ KX}(J) = J
 DO 150 I = 1, N
 IM1 = I - 1
 IF (IM1) 50, 50, 30
  30 DO 40 J = 1, IM1
 KJ = KX(J)
 Q = A(I, KJ)
 JP1 = J + 1
 DO 40 L = JP1, N
 KL = KX(L)
  40 \text{ A(I, KL)} = \text{A(I, KL)} - \text{Q} * \text{A(J, KL)}
  50 \text{ KI} = \text{KX}(I)
 Q = DABS(A(I, KI))
 IF (N - I) 100, 100, 60
  60 L = I
 IP1 = I + 1
 DO 80 J = IP1, N
 KJ = KX(J)
 AIKJ = DABS(A(I, KJ))
 IF (AIKJ - Q) 80, 80, 70
  70 Q = AIKJ
 L = J
  80 CONTINUE
 IF (L - I) 90, 100, 90
  90 J = KX(L)
 KX(L) = KX(I)
 KX(I) = J
 100 IF (Q - EPS) 110, 110, 120
```

```
110 KERR = 1
 RETURN
120 \text{ KI} = \text{KX}(I)
 Q = A(I, KI)
 IF (N - I) 150, 150, 130
130 DO 140 J = IP1, N
 KJ = KX(J)
140 A(I, KJ) = A(I, KJ) / Q
150 CONTINUE
160 DO 200 I = 1, N
 Q = B(I)
 IM1 = I - 1
 IF (IM1) 190, 190, 170
170 DO 180 J = 1, IM1
 KJ = KX(J)
180 Q = Q - A(I, KJ) * B(J)
190 \text{ KI} = \text{KX}(I)
200 B(I) = Q / A(I, KI)
 DO 230 IC = 1, N
 I = N - IC + 1
 Q = B(I)
 IF (N - I) 230, 230, 210
210 \text{ IP1} = I + 1
 DO 220 J = IP1, N
 KJ = KX(J)
220 Q = Q - T(J) + A(I, KJ)
230 T(I) = Q
 DO 240 J = 1, N
 KJ = KX(J)
240 \text{ B(KJ)} = \text{T(J)}
 RETURN
 END
```

INTENTIONALLY LEFT BLANK.

No. of	· Lutur	No. of	O-marination
Conics	Organization	Copies	Organization
2	Administrator Defense Technical Info Center ATIN: DTIC-DDA Cameron Station	1	Commander U.S. Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010
	Alexandria, VA 22304-6145	1	Commander
1	Commander U.S. Army Materiel Command ATTN: AMCAM 5001 Eisenhower Ave.		U.S. Army Tank-Automotive Command ATTN: AMSTA-JSK (Armor Eng. Br.) Warren, MI 48397-5000
1	Alexandria, VA 22333-0001 Director	1	Director U.S. Army TRADOC Analysis Command ATTN: ATRC-WSR
•	U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-AD,	679 0	White Sands Missile Range, NM 88002-5502
•	Tech Publishing 2800 Powder Mill Rd. Adelphi, MD 20783-1145	(Class. only)]	Commandant U.S. Army Infantry School ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660
1	Director U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-AD, Records Management 2800 Powder Mill Rd. Adelphi, MD 20783-1145	(Unclean. early) 1	Commandant U.S. Army Infantry School ATIN: ATSH-WCB-O Fort Benning, GA 31905-5000
2	Commander U.S. Army Armament Research,	2	Aberdeen Proving Ground
	Development, and Engineering Center ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000	2	Dir, USAMSAA ATIN: AMXSY-D AMXSY-MP, H. Cohen
1	Director Benet Weapons Laboratory U.S. Army Armament Research,	1	Cdr, USATECOM ATIN: AMSTE-TC
	Development, and Engineering Center ATTN: SMCAR-CCB-TL Watervliet, NY 12189-4050	1	Dir, USAERDEC ATIN: SCBRD-RT
1	Director U.S. Army Advanced Systems Research	1	Cdr, USACBDCOM ATIN: AMSCB-CII
	and Analysis Office (ATCOM) ATTN: AMSAT-R-NR, M/S 219-1	1	Dir, USARL ATIN: AMSRL-SL-I
	Ames Research Center Moffett Field, CA 94035-1000	5	Dir, USARL ATTN: AMSRL-OP-AP-L

1 OSD/BMDO/IST
ATTN: Dr. Len Caveny
Pentagon

Washington, DC 20301-7100

i Commander

U.S. Army Armament Research, Development, and Engineering Center

ATTN: SMCAR-QAH-T, Mr. John Domen

Bldg. 62 North

Picatinny Arsenal, NJ 07806-5000

1 Commander

U.S. Army Armament Research, Development, and Engineering Center

ATTN: SMCAR-AEE-BR,

Mr. Kon Klingaman

Bidg. 1501

Picatinny Arsenal, NJ 07806-5000

1 Commander

U.S. Army Armament Research, Development, and Engineering Center

ATTN: SMCAR-ASI, Dr. Jerry Rubin Picatinny Arsenal, NJ 07806-5000

1 Director

U.S. Army BMD
Advanced Technology Center
P.O. Box 1500
Huntsville, AL 35807

1 Chairman

DOD Explosives Safety Board Room 856-C Hoffman Bldg. 1 2461 Eisenhower Ave. Alexandria, VA 22331-0600

Department of the Army
Office of the Product Manager
155mm Howitzer, M109A6, Paladin
ATTN: SFAE-AR-HIP-IP, Mr. R. De Kleine
Picatinny Araenal, NJ 07806-5000

No. of Copies Organization

1 Commander

Production Base Modernization Agency
U.S. Army Armament Research, Development,
and Engineering Center

ATTN: AMSMC-PBM-E, L. Laibson Picatinny Arsenal, NJ 07806-5000

3 PEO-Armaments

Project Manager

Tank Main Armament Systems

ATTN: AMCPM-TMA, K. Russell

AMCPM-TMA-105 AMCPM-TMA-120

Picatinny Arsenal, NJ 07806-5000

4 Director

Benet Laboratories

U.S. Army Watervliet Arsenal

ATTN: SARWV-RD,

G. Carafano

R. Hasoenbein

P. Votis

P. Alto

Watervliet NY 12189

3 Commander

U.S. Army AMCCOM

ATTN: AMSMC-IRC, G. Cowan

SMCAR-ESM(R),

W. Fortune

R. Zestrow

Rock Island, IL 61299-7300

1 Commander, USACECOM

R&D Technical Library

ATTN: ASQNC-ELC-IS-L-R, Myer Center

Fort Monmouth, NJ 07703-5301

1 Commandant

U.S. Army Aviation School

ATTN: Avaition Agency

Fort Rucker, AL 36360

1 Director

HQ, TRAC RPD

ATTN: ATCD-MA, MAJ Williams Fort Monroe, VA 23651-5143

1 Headquarters

U.S. Army Materiel Command ATTN: AMCICP-AD, Michael F. Finette 5001 Eisenhower Ave.

Alexandria, VA 22333-0001

Commander

U.S. Army Armament Research, Development, and Engineering Center

ATTN: SMCAR-CCD, D. Spring

SMCAR-CCS

SMCAR-CCH-T, L. Rosendorf SMCAR-CCH-V, E. Fennell

Picatinny Arsenal, NJ 07806-5000

Commander

U.S. Army Armament Research, Development, and Engineering Center

ATTN: SMCAR-AEE-B.

A. Beardell

D. Downs

S. Einstein

A. Bracuti

D. Chin

L. Harris

SMCAR-AEE, J. Lannon SMCAR-AES, S. Kaplowitz

Picatinny Arsenal, NJ 07806-5000

Commander

U.S. Army Armament Research, Development, and Engineering Center

ATTN: SMCAR-FSA-T, M. Salsbury SMCAR-FSE.

T. Gora

B. Knutelsky

K. Cheung

A. Graf

Picatinny Arsenal, NJ 07806-5000

Commander

U.S. Army Armament Research, Development, and Engineering Center

ATTN: SMCAR-EG,

R. Zimany

D. Demone

W. Morelli

Picatinny Arsenal, NJ 07806-5000

No. of

Copies Organization

Commander

U.S. Army Research Office ATTN: Technical Library

D. Mann

P.O. Box 12211

Research Triangle Park, NC 27709-2211

Commander

U.S. Army Belvoir R&D Center

ATTN: STRBE-WC, Technical Library (Vault)

Blde. 315

Fort Belvoir, VA 22060-5606

Commander 1

> U.S. Army TRAC - Fort Lee **Defense Logistics Studies** Fort Lee, VA 23801-6140

President

U.S. Army Artillery Board Fort Sill, OK 73503

Commandant

U.S. Army Command and General Staff College Fort Leavenworth, KS 66027-5200

Commandant

U.S. Army Special Warfare School ATTN: Rev and Tng Lit Div Fort Bragg, NC 28397

Commander

Radford Army Ammunition Plant ATTN: SMCRA-QA, HI Library Radford, VA 24141

Commandant

U.S. Army Field Artillery School ATTN: STSF-TSM-CN Fort Sill, OK 73503-5600

2 **Deputy Commander**

> Strategic Defense Command ATTN: SFAE-SD-HVL.

D. Lianos

T. Aden

P.O. Box 1500

Huntsville, AL 35887-8801

3 Commander

U.S. Army Foreign Science and Technology Center

ATTN: AMXST-MC-3.

S. LeBean

C. Beiter

220 Seventh St., NE Charlottesville, VA 22901

1 Commandant

U.S. Army Field Artillery Center and School

ATTN: ATSF-CO-MW, B. Willis

Fort Sill, OK 73503

Office of Naval Research

ATTN: Code 473, R. S. Miller

800 N. Quincy St. Arlington, VA 22217

2 Commander

Naval Sea Systems Command

ATTN: SEA 62R

SEA 64

Washington, DC 20362-5101

1 Commander

Naval Air Systems Command

ATTN: AIR-954, Technical Library

Washington, DC 20360

1 Naval Research Laboratory

Technical Library

Washington, DC 20375

2 Commander

Naval Surface Warfare Center

ATTN: J. P. Consaga

C. Gotzmer

Silver Spring, MD 20902-5000

Commander

Naval Surface Warfare Center

ATTN: Code R-13, K. Kim

Code R-13, R. Bernbecker

Silver Spring, VA 20902-5000

No. of

Copies Organization

3 Commander

Naval Surface Warfare Center

Indian Head Division

ATTN: 610, C. Smith

6110J, K. Rice

6110C. S. Peters

Indian Head, MD 20640-5035

6 Commander

Navai Surface Warfare Center

Dahlgren Division

ATTN: Code G33.

T. Doran

J. Copley

Code G30, Guns and Munitions Division

Code G301, D. Wilson

Code G32, Guns Systems Division

Code E23, Technical Library

Dahlgren, VA 22448-5000

2 Commander

Naval Surface Warfare Center

Crand Division

ATTN: Code 4052,

Steve Backer

D. Holmes

Bldg. 108

Crane, IN 47522-5000

2 Commander

Naval Underwater Systems Center

Energy Conversion Dept.

ATTN: Code 5B331, R. S. Lazar

Technical Library

Newport, RI 02840

Commander

Naval Surface Weapon Center

Indian Head Division

ATTN: Code 270P1, Mr. Ed Chan

101 Straus Ave.

Indian Head, MD 20640

Commander

Naval Surface Weapon Center

Indian Head Division

ATTN: Code 3120, Mr. Robert Rast

101 Straus Ave.

Indian Head, MD 20640

Commander
 Naval Surface Weapon Center
 Indian Head Division
 ATTN: Code 210P1, Mr. Ron Simmons
 101 Straus Ave.
 Indian Head, MD 20640

2 Commander
Naval Surface Weapon Center
Indian Head Division
ATTN: Code 6210,
Sharon Boyles
Norberto Almeyda
101 Straus Ave.

Indian Head, MD 20640

Commander
 Naval Air Warfare Center

 ATTN: Code 3891, Ms. Alice Atwood
 China Lake, CA 93555

OLAC PL/TSTL
ATTN: D. Shiplett
Edwards AFB, CA 93523-5000

10 Central intelligence Agency
Office of Central Reference Dissemination Branch
Rm. GE-47 HQS
Washington, DC 20502

1 Central Intelligence Agency ATTN: Joseph E. Backofen HQ Rm. 5F22 Washington, DC 20505

4 Director
Sandia National Laboratories
ATTN: T. Hitchcock

TTN: T. Hitchcock R. Woodfin

D. Benson S. Kempka

Advanced Projects Division 14 Organization 9123

Albuquerque, NM 87185

2 Director Los Alamos National Laboratory ATTN: B. Kashwhia H. Davis Los Alamos, NM 87545

No. of Copies Organization

2 Director
Sandin National Laboratories
Combustion Research Facility
ATTN: R. Armstrong
S. Vosen
Division 8357
Livermore, CA 94551-0469

University of Illinois
Dept. of Mech./indust. Engr.
ATTN: Professor Herman Krier, 144 MEB
1206 N. Green St.
Urbana, IL 61801

1 The Johns Hopkins University/CPIA ATTN: T. Christian 10630 Little Patuxent Parkway, Suite 202 Columbia, MD 21044-3200

1 Pennsylvania State University
Dept. of Mechanical Engr.
ATTN: Jeff Brown
312 Mechanical Engineering Bldg.
University Park, PA 16802

1 North Carolina State University ATTN: John G. Gilligan Box 7909 1110 Burlington Engineering Labs Raleigh, NC 27695-7909

2 Institute for Advanced Studies ATTN: Dr. H. Fair Dr. T. Kiehne 4030-2 West Baker Lane Austin, TX 78759-5329

SRI International
Propulsion Sciences Division
ATTN: Technical Library
333 Ravenswood Ave.
Menlo Park, CA 94025

1 SPARTA
ATTN: Dr. Michael Holland
9455 Towne Center Dr.
San Diego, CA 92121-1964

2 United Defense
ATTN: Dr. A. Giovanetti
Mr. J. Dyvik
4800 East River Rd.

Minneapolis, MN 55421-1498

2 Hercules Inc.
Radford Army Ammunition Plant
Manager Manufacturing Engineering Dept.
ATTN: D. A. Worrell
Edward Sanford
P.O. Rox 1

I GT Devices
ATTN: Dr. S. Goldstein
5705A General Washington Dr.
Alexandria, VA 22312

Radford, VA 24141

2 General Dynamics Land Systems
ATTN: Mr. F. Lunsford
Dr. M. Weidner
P.O. Box 2074
Warren, MI 48090-2074

Olin Ordnance
ATTN: V. McDonald, Library
Hugh McElroy
Mr. Thomas Bourgeois
Mr. Dennis Worthington
P.O. Box 222

St. Marks, FL 32355

Paul Gough Associates, Inc. ATTN: P. S. Gough 1048 South St. Portsmouth, NH 03801-5423

1 Physics International Library ATIN: H. Wayne Wampler P.O. Box 5010 San Leandro, CA 94577-0599

2 Rockwell International
Rocketdyne Division
ATIN: BA08,
J. E. Flanagan
J. Gray
6633 Canoga Ave.

Canoga Park, CA 91304

No. of Copies Organization

Princeton Combustion Research Laboratories, Inc.
 ATTN: M. Summerfield
 N. Messina
 Princeton Corporate Plaza
 11 Deerpark Dr.
 Bldg. IV, Suite 119
 Monmouth Junction, NJ 08852

2 Science Applications, Inc.
ATTN: J. Batteh
L. Thornhill
1519 Johnson Ferry Rd., Suite 300
Marietta, GA 30062-6438

3 Eli Freedman & Associates ATTN: E. Freedman 2411 Diana Rd. Baltimore, MD 21209-1525

1 Rocketdyne
ATTN: Mr. Otto Heiney
Mail Stop BA26
6633 Canoga Ave.
Canoga Park, CA 91304

Thickel (Longhorn Division)
 ATTN: Dr. Rodney Willer
 Thickel Rd.
 Elkton, MD 21922

Veritay Technology, Inc.
ATTN: Mr. E. Fisher
4845 Millersport Highway
East Amherst, NY 14051-0305

1 Battelle TWSTIAC 505 King Ave. Columbus, OH 43201-2693

California Institute of Technology
Jet Propulsion Laboratory
ATTN: L. D. Strand, MS 125-224
D. Elliot
4800 Oak Grove Dr.
Pasadena, CA 91109

- 1 Martin Marietta Defense System
 Defense Systems Division
 ATTN: Dr. J. Mandzy
 Mail Drop 43-220
 100 Plastics Ave.
 Pittsfield, MA 01201-3698
- 2 SAIC
 ATTN: Mr. N. Sinha
 Dr. S. Dash
 501 Office Center Dr.
 Fort Washington, PA 19034-3211
- 1 State University of New York
 Department of Electrical Engineering
 ATTN: Dr. W. J. Sargeant
 Bonner Hall Rm. 312
 Buffalo, NY 14260
- Science Application International Corporation ATTN: Dr. George Chryssomallis 8400 Normandele Blvd., Suite 939 Minneapolis, MN 55437
- 1 NASA Lewis Research Center ATTN: B. McBride Computational Methods for Space Branch External Fluid Mechanics Division, MS5-11 Cleveland, OH 44135
- 1 Sanford Gordon and Associates ATTN: S. Gordon 4078 Stonehaven Road Cleveland, OH 44121
- 1 Heidelberg College ATTN: M. A. Reno Tiffin, OH 44883
- Illinois Institute of Technology ATTN: M. Glass
 CS Dept, 236 Stuart Bldg
 Chicago, IL 60616
- 1 University of Illinois at Chicago ATTN: Dr. S. Murad Dept. of Chemical Engineering Box 4348 Chicago, IL 60680-4348

No. of Copies Organization

2 National Institute for Standards and Technology ATTN: Dr. M. C. Chase NSDRS Office Physics Bldg A323 Gaithersburg, MD 20899

Aberdeen Proving Ground

51 Dir, USARL
ATTN: AMSRL-WT-P, A. Horst
AMSRL-WT-PA,

R. Anderson A. Birk

A. Brant L. Chang T. Coffee

P. Conroy
M. DelGuercio
J. DeSpirito

D. Gordner A. Juhasz

G. Keller
G. Katulka
J. Knapton

D. Kooker

C. Leveritt
M. McQuaid
T. Minor

M. Nusca

W. Oberle (20 cp)

F. Robbins
I. Stobie
P. Tran
K. White
G. Wren

AMSRL-WT-PC,

G. Adams
S. Bunte
A. Cohen
R. Fifer
J. Heimerl
A. Kotlar
M. Miller

2 RARDE GS2 Division Bldg. R31

ATTN: Dr. C. Woodley

Dr. G. Cook

Fort Halstend Sevenoeks, Kent TN14 7BP ENGLAND

1 Materials Research Laboratory
Salisbury Branch
ATTN: Anna Wildegger Gaissmaier
Explosives Ordnance Division
Salisbury
SOUTH AUSTRALIA 5108

1 Laboratorio Quimico Central de Armamento ATTN: Captain Juan F. Hernandez Tamayo Apartado 1105 28080 Madrid SPAIN

1 R&D Dept.
ATTN: Dr. Pierre Archambault
5 Montes des Arsenaux
Le Gardeur, Quebec
CANADA 15Z 2P4

Praunhoter-Institut fuer Chemiache Technologie ATTN: Dr. F. Volk Mr. H. Bathelt 76327 Pfinzial-Berghausen GERMANY

USER EVALUATION SHEET/CHANGE OF ADDRESS

This Laboratory comments/answer	undertakes a continuing effort test to the items/questions below	o improve the quality of th will aid us in our efforts.	e reports it publishes. Your		
1. ARL Report N	umber ARL-TR-488	Date of Report _	July 1994		
2. Date Report Re	ceived				
-	ort satisfy a need? (Comment or vill be used.)	•			
-	now is the report being used?				
operating costs av	nation in this report led to any q roided, or efficiencies achieved,	etc? If so, please elaborate.			
	ments. What do you think sh zation, technical content, format				
	Organization	·	•		
CURRENT	Name				
ADDRESS	Street or P.O. Box No.				
	City, State, Zip Code				
	Change of Address or Address (d or Incorrect address below.	Correction, please provide the	ne Current or Correct address		
	Organization				
OLD	Name				
ADDRESS	Street or P.O. Box No.	-			
	City, State, Zip Code				
	(Remove this sheet, fold as	indicated, tape closed, and OT STAPLE)	l mail.)		

DEPARTMENT OF THE ARMY

OFFICIAL BUSINESS

Postage will be paid by addressee

Director
U.S. Army Research Laboratory
ATTN: AMSRL-OP-AP-L
Aberdeen Proving Ground, MD 21005-5066

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES